EDUCATION EQUALITY INDEX Measuring the Performance of Students from Low-Income Families in Schools and Cities Across the Country ## Authors: Luke Dauter, Ph.D., Director of Data Science, GreatSchools Samantha Olivieri, VP, Growth & Strategy, GreatSchools ### **EEI Project Director:** Carrie Douglass, Managing Partner, Education Cities ## Technical Advisory Panel, who advised on the methodology of the EEI: Matthew Chingos, Urban Institute Betheny Gross, Center on Reinventing Public Education at the University of Washington Bothell Bruce Fuller, University of California, Berkeley Doug Lauen, University of North Carolina George Prevelige, Michael and Susan Dell Foundation Jake Vigdor, University of Washington ### Acknowledgements: Many people contributed to the the development of the Education Equality Index and this report. We'd like to thank our colleagues at Education Cities & GreatSchools - Dan Tesfay, Jennifer Calloway, Ethan Gray, Carrie Goux and Matthew Nelson - for their leadership, close partnership, and careful edits to this report, and Nancy Chen Que for her contributions to the report. We would like to thank the Michael and Susan Dell Foundation for their generous support of this project, as well as the more than 25 organizations from cities and states across the country who reviewed and provided feedback throughout the project. We are particularly grateful for the members of our Technical Advisory Panel who lent wise counsel and expertise to help guide the development of the EEI methodology. Finally, we would like to thank the U.S. Department of Commerce and the U.S. Department of Education for the opportunity to develop and share early versions of this project in conjunction with The Opportunity Project. ## TABLE OF CONTENTS | Executive Summary | 2 | |---|-----| | Introduction | 5 | | The Education Equality Index | 7 | | Data Used | 7 | | Measuring the Performance of Students in Poverty | 8 | | Impact of "Community Eligibility" on Data for Students from Low-Income Families | 8 | | Other Sources of Missing Data | 9 | | Additional Data Limitations | 9 | | Comparing the Performance of Low-Income Students Across States | 10 | | NAEP Adjustment | 13 | | Low-Income Achievement Categories | 15 | | Adjusting for Concentrated Poverty | 15 | | EEI Scores | 16 | | Interpreting Low-Income Achievement Categories and EEI Scores | 17 | | Key Findings | 19 | | Which cities are the highest performing for low-income students based on EEI Score? | 19 | | Where are the highest performing schools for low-income students based on EEI Score? | 20 | | Which cities have shown the most improvement over time based on EEI Score? | 21 | | Which cities are performing highest on the EEI, when compared to cities of similar size | | | and concentration of poverty? | 23 | | What does our analysis show about the performance of low-income students overall compared | 0.4 | | to the national distribution? | 24 | | Further Exploration with the EEI | 25 | | A Look at Texas | 26 | | Comparing Two Cities | 28 | | Use Cases for the EEI | 31 | | How to Interpret the EEI | 31 | | Using the EEI at a National Level | 31 | | Using the EEI at the State Level | 32 | | Using the EEI at the Local Level | 32 | | Suggestions for Further Research | 32 | | Appendices | 33 | ## EXECUTIVE SUMMARY As a society, we have a fundamental obligation to provide all children, regardless of their background, with an education that can help them achieve a bright future. However, lack of comparable data across states makes it difficult to measure how the American education system is living up to that promise. The Education Equality Index (EEI), created through a collaboration of GreatSchools and Education Cities, helps to address this problem by creating the first nationally comparative measure of academic performance of students from low-income families in schools and cities. The EEI enables researchers. advocates, and educators to: - Highlight schools and cities across the country with the highest performance by low-income students. - Track how cities and schools progress over time in performance by low-income students, relative to low-income students across the country, and - Identify cities and schools for further investigation based how students from low-income families are performing. The EEI taps GreatSchools' national school information database and includes data on the academic performance of low-income students as reported by state departments of education, spanning the years of 2011 to 2015. Additional details on the data used are as follows: - We were able to collect grade/subject level data on low-income student performance by school from 45 states in 2015, resulting in a dataset spanning over 55,000 public schools. - Through the website, www.EducationEqualityIndex. org, we released the results for the 300 largest cities in America based on school-age population, with available data, as well as the schools within those cities. • We excluded scores in places where data on lowincome student performance was suspect due to a school's adoption of the Community Eligibility Option through the National School Lunch Program. We also excluded city-level scores in places where fewer than 75% of eligible schools had complete data, leading to a list of 213 cities with complete data for 2015. We included scores for all schools with eligible data in the largest 300 cities, even if their city did not receive a score. The EEI methodology, which was developed in conjunction with a panel of technical advisors, includes two basic steps, resulting in two distinct measures: - We use the National Assessment of Educational Progress (NAEP) to adjust scores, taking into account the level of rigor of each state's test, creating a nationally comparative measure for each school. We look at how low-income students in a given school or city perform relative to lowincome and non-low-income students across the country. This is called the Low-Income Achievement Category. - · We further adjust scores based on the concentration of poverty at a school or city and calculate an index score on a 1-100 scale, summarizing how a school or city's performance for low-income students compares to other schools and cities across the country. This is called the *EEI Score*. Looking at the results for schools and cities in the largest 300 cities with available data, we found both sobering outcomes as well as bright spots worthy of further exploration: Texas cities dominate top large cities in the U.S. for high achievement for low-income students. The Math scores, in particular, are driving these strong results. Eight of the top ten large cities based on their 2015 EEI Score are in Texas. The majority of these cities serve a large number of students from low-income families and a student population that is almost entirely Latino. Forty-three percent of low-income students in top performing cities attend schools where the average low-income student performance in math exceeds the national average for all students, compared to 16% of low-income students nationally. Six of the top ten most improved large cities based on EEI Score between 2011 and 2015 are in California. Low-income student performance in these California cities went from "Below Average" range to performing closer to the national average. Among large cities, we found 500 schools where the low-income student achievement exceeded the national average for non-low-income students. These bright spots, however, only make up 4% of schools in these large cities. the average low income student at 83% of schools in large cities performed below the national average for all students. We also highlight 400 schools in large cities where the performance of low-income students is in the top 1% of schools nationally based on EEI Score. Eight U.S. cities account for 50% of these schools. It is our hope that a wide range of stakeholders - policymakers, advocacy groups, researchers, journalists, foundations, district and school leaders, and parents — will use the EEI as a catalyst to more deeply understand the endemic equity gaps in our nation's education system and to celebrate successes where progress is being made. By using this report and the website, the EEI can be used to start conversations, make comparisons, and ultimately we hope that the insights it produces can lead to fundamental improvement of our schools so that we can finally fulfill our obligation to all our children. ## INTRODUCTION One of the great promises of the American Dream is that our public education system gives all people, regardless of background, income, or race, an equal shot at success. But, by many measures we are falling short of this promise. Consistently, children from low-income families do not have access to the same educational opportunities, perform at lower student achievement rates, and are less likely to graduate from high school or college than their peers from higher income families. Even more worrisome, this achievement gap between students from high-income and low-income families has increased by 40% over the last three decades. Increasing inequality in our education system, compounded by rising income inequality and residential segregation, threatens the very foundation of our nation's values. Despite these trends, there are countless examples of American public education that defy these statistics. Schools all over the country are demonstrating that all children can achieve at high levels, regardless of their background. District and charter schools alike have committed to confronting educational inequity and some have shown significant progress in increasing educational outcomes for traditionally underserved students. Unfortunately, these bright spots too often go unnoticed. Most efforts to track student achievement disparities rely on aggregate data at the national or
state level, which impedes our ability to identify schools and systems where students from low-income families are achieving at high levels. Furthermore, aggregate data is rarely used to influence policy, since most decisions about our education system, such as how to allocate resources and support schools, are made at the local level. To learn from our successes and failures, we need more granular data. On the other hand, local school systems are awash in data about their schools, but often they lack the data that allows them to compare their results to other school systems in similar conditions. Without the resources to make sense of their data and learn from other school systems, educators cannot be expected to use data to drive effective decision-making. GreatSchools, a national nonprofit, has been collecting and publishing data about school performance for all public schools in the country for over 15 years. While parents use this information to help understand local school quality, we can also analyze it through a national lens to inform policy decisions and support advocates working at the community level to expand access to high-quality schools. GreatSchools and Education Cities, a nonprofit network of city-based organizations working to dramatically increase the number of great public schools across the country, have partnered to create the *Education* Equality Index (EEI), a national measure of how well students from low-income families are performing within schools and across cities. The EEI addresses critical gaps in information in several key ways, by: - Providing a nationally-comparable measure that takes into account differences in state standards and assessments and concentration of poverty - Offering school-level data collected from state education agencies, making it more complete and recent than federal sources of data - Focusing specifically on the academic performance of students from low-income families, rather than all students in a school - Aggregating data at the city level, thereby including all eligible public schools - not just district or just charter schools - Showing data on an annual basis over five years to track how schools and cities have changed over time relative to other schools and cities Our aim is that the EEI can be used as a starting point for conversations, to make connections across work that is happening in cities around the country, and to celebrate schools and systems wheremaking the most progress. Importantly, the EEI does not tell us why or how schools or systems are struggling or making progress in serving students from low-income families. We hope that it is used to spur further research and exploration. In this paper, we describe the methodology of the EEI, outline key findings, and provide suggestions of how in can be used in different contexts to drive conversations and further research ## THE EDUCATION EQUALITY INDEX The Education Equality Index (EEI) is a nationally comparable measure developed with the goal of identifying schools and cities across the country with the highest performance for students from low-income families. The EEI Score, on a 0-100 scale, with 100 being the highest, reflects the performance of low-income students² at a particular school, district, or city, taking multiple factors into account. Our analysis also provides comparative information that shows how the performance of low-income students in a particular school or city compares to the performance of low-income, non-low-income, and all students nationally. ## **DATA USED** The EEI calculations use state standardized test scores for tested students who are identified as eligible for free or reduced-price lunch (FRL) through the National School Lunch Program (NSLP), which is collected from each state's Department of Education in order to measure the performance of students from low-income families. We collected data from all states that were able to provide this data for the school years from 2010-2011 through 2014-2015. We collected data on the percent of students scoring at or above proficient on their state assessments at the school/grade/subject/ subgroup level, as well as the number of students tested where possible. As states differ in the grades and subjects in which these tests are administered. we used data for all grades available in the broad subject categories of Math and Reading. We only used tests that are associated with specific grades (not end-of-course exams, for example). This resulted in a large data set which currently spans 45 states and over 55,000 schools each year. Figure 1.1 shows a map of the states included in the 2015 dataset. and Appendix A shows a complete table of the data included for each state for each year. If a state is not included for a particular year, it is because we were unable to gather that year's data for the FRL subgroup at the school and grade level from the state.3 FIGURE 11: MAP OF STATES INCLUDED IN 2015 While we use all available data from all schools in the country to build the EEI, we are releasing the data for the 300 largest cities in the country, as well as all schools within those cities. In this report, we include the data from all schools in order to explain how we developed the measures, but the findings focus on the results for the largest 300 cities and all schools within those cities. ## MEASURING THE PERFORMANCE OF STUDENTS IN POVERTY Student poverty is difficult to measure at the national level, as there is no good source of family income data for individual students. This means research on educational outcomes for low-income students typically relies on the National School Lunch Program (NSLP), which uses eligibility for free or reduced-price lunch (FRL) as an indicator of low-income status, as students are required to be at or below 185% of the federally established poverty line in order to receive a free or reduced-price lunch. While this proxy for family income has been used in the education research community for many years, the recent introduction of the "community eligibility" option (CEO) to NSLP participation has posed difficulties for researchers. The CEO attempts to reduce administrative burdens on schools and districts by allowing schools, groups of schools, or local education agencies with more than 40% of students qualifying for "direct certification" of FRL eligibility to provide free meals to their entire student body, rather than identifying students by their family income status for meal eligibility. This means that for schools reaching the 40% threshold for application under the CEO, on paper they may look as though their entire student body is composed of low-income students. Some states still require schools and districts to report results of state assessments disaggregated by student-level FRL eligibility, even if a school elects to apply for the NSLP via the CEO. Further complicating the issue is the fact that the CEO was rolled out to different states at different times, and that the National Center for Education Statistics (NCES) didn't collect data on how a school applied to the NSLP until several years after the CEO became available in some states. As such, there is no universal way to tell if FRL data is reliable for schools that have opted into the CEO. In order to deal with the complications introduced by CEO, we created a set of rules for exclusion of suspicious results. First, using data from NCES on the rollout of the CEO across states over time, we identify schools that applied to the NSLP via the CEO. Then we check to see if, in the same year as its CEO application, the recorded "percent FRL" at a school increased more than .5 standard deviations more than the mean year-over-year increase in FRL eligibility across the state, and that it increased to over 90% FRL. If all of these conditions are met, the data for that school-year is flagged and data from that school is not used for that year and subsequent years. This flag is removed only if the NCES reports this school as having applied to the NSLP under a method other than the CEO. Taking this approach, around 5% of school-year observations nationally were flagged for removal. ## IMPACT OF "COMMUNITY ELIGIBILITY" ON DATA FOR STUDENTS FROM LOW-INCOME **FAMILIES** While the Community Eligibility program has introduced important efficiencies within the National School Lunch Program, it has also had the unintended byproduct of eliminating good data on the performance of students from low-income families in many locales. It's important to note that in many cases, schools and LEA's can both opt into the CEO and still report reliable data disaggregated by family income status. Indeed, the majority of schools that have opted in to this program have done so. However, the fact that some schools are no longer disaggregating data for FRL-eligible students after opting in to the CEO creates a significant challenge for researchers and policymakers aiming to help improve student performance. Even though we've only identified 5% of schools nationally in this situation, in certain states and cities, the rates are more concentrated. For example, in six states in our 2015 dataset (Alaska, Georgia, Missouri, New Mexico, Ohio, and Oregon), over 10% of schools had their data flagged due to unreliable FRL data associated with the CEO adoption. In Washington, DC, over half of all schools had their FRL data flagged due to this issue. Amongst the top 300 largest cities in the U.S., 20 of them had 25% or more of their schools flagged for unreliable FRL data associated with the CEO adoption. As a result, we have decided not to publish EEI Scores for these 20 cities. FIGURE 1.2: PERCENT OF SCHOOLS FLAGGED FOR COMMUNITY ELIGIBILITY BY STATE - 2015 This is a significant concern that deserves attention and policy solutions; the provision of affordable meals for children should not impede our ability to measure the educational progress of students in poverty.
We encourage all schools and districts opting in to the CEO to continue reporting data disaggregated by FRL-eligibility, and hope to see this number increase over time. OTHER SOURCES OF MISSING DATA In addition to the CEO, there were two other factors that led to missing data. First, in some states, high opt-out rates or suppression led to many schools not reporting performance data for FRL students. Second, if we were unable to compute the percentage of the student body at a school that is FRL-eligible. either from assessment data reported by states, or from the National Center for Education Statistics' Common Core of Data, we are unable to create an EEI Score. Due to these limitations, when reporting results for cities, we do not report results for any city in which missing data problems in any of these areas lead to fewer than 75% of the tested schools receiving EEI Scores. Amongst the top 300 cities in the US by school aged population, 45 cities did not make 2015 assessment data available by subgroup including low-income student performance data. In the remaining 255 cities, 42 were excluded due to coverage issues. ## ADDITIONAL DATA LIMITATIONS There are several key limitations to the dataset that are worth noting at the outset. First, we can only use data from tests that are associated with a specific grade level, because the EEI uses an adjustment based on the National Assessment of Educational Progress (NAEP), which is limited to English and Math scores that are associated with specific grades (see page 18 for more information). As a result, we are not able to include results for high schools that only use end-ofcourse exams. In 2015, this was the case in 13 states (see Figure 1.3). Even though different grade levels are included in different states, the overall EEI is still comparable across all states because it is calculated by comparing school performance within a grade level (see page 15 for more information). FIGURE 1.3: MAP OF STATES INCLUDED IN 2015, NOTING INCLUSION OF HIGH SCHOOL DATA Second, it's important to acknowledge that there is significant variation within the category of FRLeligibility. Nearly half of all public school students in the U.S. are FRL-eligible, a category that includes many levels of family income, ranging from families living well under the poverty line to families living at 185% of the poverty line. In addition, there are many other demographic factors that influence student experience, such as race, language, and migrant status, for example, which are not captured by the relatively coarse category of FRL-eligibility (see page 10 for more details.) Third, we want to make it clear that the EEI is not a holistic measure of school quality. In developing the EEI, we had a very specific goal: identify schools and cities across the country with the highest performance by students from low-income families. Because we were focused on national-comparability, we limited our data to that which is broadly available across states. This is meant to complement, but not replace, other school quality measures that include multiple factors, such as student growth rates. ## COMPARING THE PERFORMANCE OF LOW-INCOME STUDENTS ACROSS **STATES** Students from low-income families, by and large, perform well below their peers from higher income backgrounds, a pattern which holds across states and over time. Figure 2.1 shows the distribution of the percent of students scoring proficient or above in Math and Reading across all available grades in the year 2012. As the figure shows, the median FRL student percent proficient was 60% while the same figure for non-FRL students was 83%. FIGURE 2.1: DISTRIBUTION OF PROFICIENCY RATES BY FRL-ELIGIBILITY NATIONALLY IN 2015 These national figures hide considerable differences between states. For example, in California in 2015 the median percent proficient was 25% for FRL students and 53% for non-FRL students. In comparison, those figures in Texas were 71% and 87% respectively. These distributions are shown in Figure 2.2. These rates might differ for a variety of reasons, including differences in the assessments being given across states (tests and standards are easier in some states than others and states have different thresholds for determining "proficiency"), differences in levels of poverty within FRL-eligible students, or differences in school quality. The performance of students from low-income families also varies over time. The implementation of new standards and assessment regimes and tests in the years between 2012 and 2015 was one key driver of these changes. Figure 2.2 also shows these same distributions for California and Texas in the year 2012. As these figures show, there were dramatic shifts downwards in these distributions between 2012 and 2015 in California, but much less so in Texas. FIGURE 2.2: DIFFERENCES IN DISTRIBUTION OF PROFICIENCY BY FRL-ELIGIBILITY FOR CA AND TX, 2012 AND 2015 ## NAEP ADJUSTMENT Because states use different assessments based on different standards, and have different thresholds for categorizing a student as proficient or above, the percentage of FRL students scoring proficient or above is not directly comparable across state lines. As a result, we adjust for differences in testing across states using the National Assessment of Educational Progress. The NAEP is a federal assessment administered to a randomly-selected set of students across the country. Since the NAEP is a single assessment with common standards and proficiency cut points across states, we can use NAEP performance to adjust state assessments in order to make results comparable. To illustrate how this process works, Figure 3.1 shows the average performance of FRL-eligible students from 2011 through 2015 in both Math and Reading for each state. The x-axis represents proficiency rates on state assessments while the y-axis represents proficiency rates on NAEP. The dotted line represents equal performance on NAEP and state assessments for FRL-eligible students. This plot shows there is much greater variance in performance on state assessments than on the NAEP, with most states showing much better performance on state assessments than on NAEP, implying that state assessments have less rigorous and more variable standards. FIGURE 3.1: COMPARING PROFICIENCY ON STATE AND NAEP ASSESSMENTS For the purposes of this report, a state's absolute performance on NAEP is less important than the difference between FRL student performance on NAEP and FRL student performance on state assessments. Using NAEP to adjust performance on state assessments, we apply a downward adjustment to states with assessments that show a lower level of performance on the NAEP than on their state test results. For example, Figure 3.2 highlights the performance of FRL students in Indiana and Utah. The average proficiency of FRL students on state assessments in Utah is similar to their average proficiency on NAEP, while in Indiana, FRL students have much higher proficiency rates on their state assessments than they do on NAEP. This results in Indiana scores receiving a larger negative adjustment than those in Utah. The five states with the smallest average adjustment factor are Louisiana, Georgia, Utah, New York, and Kentucky while the five states with the largest adjustment factors are Alaska, Connecticut, Ohio, Texas, and Idaho. FIGURE 3.2: COMPARING FRL STUDENT PROFICIENCY ON STATE AND NAEP ASSESSMENTS: INDIANA VS. UTAH ## LOW-INCOME ACHIEVEMENT CATEGORIES After applying the NAEP adjustment, we create a measure that is an estimate of the "percent proficient" that each school would have received on the NAEP in each grade and subject tested. We then categorize these estimates based on how their proficiency level compares to the average proficiency levels for all FRL students, all students, and all non-FRL students nationally in the same grade and subject. This creates four *Low-Income Achievement Categories*⁴ that can be rolled up to the school and city levels: - 1. Red The average low-income student in this school or city is performing below the average of all low-income students nationally: About 29% of cities and 36% of schools fall into this category: 45% of FRL students nationwide attend schools in this category. This compares to 2% of cities, 7% of schools, and 3% of non-FRL students nationwide that attend schools where on average non-FRL students perform worse than FRL students nationally. - 2. Orange The average low-income student in this school or city is performing above the national average for low-income students, but below the average of all students nationally: About 53% of cities and 42% of schools fall in this category; 40% of FRL students nationwide attend schools in this category. This compares to 14% of cities, 17% of schools, and 9% of non-FRL students nationwide that attend schools where on average non-FRL students perform better than FRL students nationally, but worse than the average for all students nationally. - 3. Yellow The average low-income student in this school or city is performing above the average of all students nationally but below the national average for non-low-income students: About 17% of cities and 18% of schools fall into this category; 12% of FRL students nationwide attend schools in this category. This compares to 46% of cities, 34% of schools, and 30% of non-FRL students nationwide that attend schools where on average non-FRL students perform better than the average of all students nationally, but worse than the average for non-FRL students nationally. 4. Green - The average low-income student in this school or city is exceeding the national average performance for non-low-income students: About 1% of cities and 4% of schools fall in this category; 2% of FRL students nationwide attend schools with no achievement gaps. This compares to 38% of cities, 42% of schools, and 58% of non-FRL students nationwide that attend schools where on average
non-FRL students perform better than the average of non-FRL students nationally. At the city level, we also look at the distribution of students that are in schools based on this categorization approach. Thus, we can look at what percent of FRL-eligible students in a city are in which category, and how this changes over time. It's important to note that the Low-Income Achievement Categories do not measure the distance between FRL and non-FRL students within a particular school or city; they measure how well a school or city has done in raising the level of FRL student performance relative to student performance nationally. This allows us to hold the same national bar for FRL students across the country. ## ADJUSTING FOR CONCENTRATED **POVERTY** While adjusting the results from state assessments using NAEP data allows us to compare results across state lines, we also know that there is a relationship between low-income student performance and the density of low-income students at a school. This may be due to peer effects in the classroom⁵, and/ or lack of precision of FRL-eligibility as an indicator of poverty. In either case, schools serving high concentrations of students from low-income families face a more difficult task in raising low-income student achievement. FIGURE 4: COMPARISON OF PERCENT FRL WITH SCORE, PRE- AND POST-ADJUSTMENT This trend is displayed on the left-hand side of Figure 4. In order to recognize schools doing well under more difficult circumstances, we adjust for this trend using a regression-based approach. We predict performance using the percent of FRL students, and compute the observed difference from this performance. This allows us to tell if schools are doing better or worse than we would predict after taking into account the concentration of poverty in their student body. The right-hand side of Figure 4 shows the relationship after we compute this adjustment, with low poverty schools being adjusted slightly down, and high poverty schools being adjusted slightly up. ## **EEI SCORES** In order to create an index score that is comparable across schools, we standardize the adjusted scores nationally by year-grade-subject, addressing the fact that schools differ in grade structures. This scaling results in a score that represents the position of each school-year-grade-subject in the national distribution of adjusted performance for FRL students. These standardized scores are then converted to a scale of 0 to 100. Averages, weighted by the number of students tested, are computed to create scores for schools and cities. This is the **EEI Score**, a nationally comparable measure of FRL performance adjusting for concentration of poverty. The EEI Score is the average percentile of FRL students in a given school or city in the national distribution of test scores, correcting for differences in standards and assessments across states as well as for concentration of poverty. An EEI Score of 50 means that the school or city is at the national average in terms of FRL student performance, with scores above 50 being higher than the national average and scores below 50 being below the national average. We set benchmarks on either end of the distribution to identify schools and cities that are significantly above or below average on this measure. We set these cut-points at the top and bottom 30th percentile in the distribution. TABLE 1: ABOVE AND BELOW AVERAGE CATEGORIES FOR EEI SCORES | Category | EEI Score
cut-points | Percent of cities, schools, and FRL students represented ⁶ | |----------------------|-------------------------|---| | Far Below
Average | 1-10 | 1% of cities, 2% of schools, 1% of FRL students | | Below
Average | 11-30 | 9% of cities, 14% of schools, 12% of FRL students | | Middle | 31-69 | 79% of cities, 69% of schools, 70% of FRL students | | Above
Average | 70-89 | 10% of cities, 14% of schools, 15% of FRL students | | Far Above
Average | 90-100 | 1% of cities, 2% of schools, 2% of FRL students | ## INTERPRETING LOW-INCOME **ACHIEVEMENT CATEGORIES AND EEI SCORES** Taken together, the Low-Income Achievement Categories and the EEI Score provide a picture of FRL student performance for schools and cities on a nationally-comparable scale. The Low-Income Achievement Categories show how FRL students are performing relative to the distribution of all students nationally. The EEI Score is a single index score calculated on an annual basis that can be used to make comparisons across cities and schools, and takes into account both the rigor of state standards and concentration of poverty. The EEI Score on a 1-100 scale can be compared within a given year, and the EEI Categories are designed primarily to identify schools and cities at either end of the distribution. Increases in EEI Score over time signify that a school or city has improved its relative position within the national distribution across years. ## KEY FINDINGS We took a deeper dive into EEI results for the 300 largest cities in the country based on school-age population that also had sufficient data coverage to be included in our analysis. This results in a list of 213 cities, each of which have a school-age population of at least 16,742. We will refer to this group as "large cities" going forward. ## WHICH CITIES ARE THE HIGHEST PERFORMING FOR LOW-INCOME STUDENTS BASED ON EEI SCORE? In 2015, among large cities, four had an EEI Score above 70.7 The top ten large cities based on EEI Score in 2015 are listed in Table 6.1, along with the cities' demographic breakdowns. The top performing large cities based on EEI Score are heavily concentrated in Texas, particularly along the Texas/Mexico border. *Eight of the top ten large* cities based on their 2015 EEI Score are in Texas. This includes several medium-sized cities in the Rio Grande Valley, as well as the large city of El Paso on the West Texas/Mexico border. Each of these cities includes a large proportion of schools with EEI Scores above 70. While 18% of all schools in large cities have an EEI Eight of the top ten large cities based on their 2015 EEI Score are in Texas. TABLE 2: TOP TEN LARGE CITIES BASED ON 2015 EEI SCORE AND STUDENT DEMOGRAPHICS | City | EEI
Score | Enrollment | Avg. %
FRL | Avg. %
African
American | Avg. %
Latino | Avg. %
White | Avg. %
Asian | % of Schools
with Above
Averge EEI | |------------------|--------------|------------|---------------|-------------------------------|------------------|-----------------|-----------------|--| | Brownsville, TX | 79.9 | 36,614 | 94% | 0% | 99% | 1% | 0% | 85% | | Dearborn, MI | 72.1 | 23,106 | 73% | 12% | 4% | 83% | 1% | 47% | | McAllen, TX | 71.6 | 18,911 | 77% | 0% | 94% | 4% | 1% | 50% | | El Paso, TX | 71.4 | 104,947 | 75% | 3% | 88% | 7% | 1% | 67% | | Garden Grove, CA | 67.7 | 36,175 | 75% | 1% | 55% | 10% | 32% | 45% | | Amarillo, TX | 67.7 | 30,234 | 66% | 8% | 43% | 41% | 5% | 39% | | Mesquite, TX | 67.4 | 25,456 | 75% | 24% | 55% | 17% | 2% | 49% | | Richardson, TX | 66.6 | 11,649 | 47% | 15% | 34% | 33% | 14% | 48% | | Pasadena, TX | 66.5 | 25,812 | 79% | 3% | 85% | 10% | 1% | 50% | | Laredo, TX | 66.4 | 48,838 | 85% | 0% | 99% | 1% | 0% | 48% | | Large Cities | 49.2 | 44,107 | 59% | 17% | 39% | 31% | 7% | 18% | | National | 50 | 2,708 | 49% | 7% | 15% | 71% | 2% | 15% | above 70, 56% of schools in these top ten large cities have an EEI above 70, ranging from 85% of schools in Brownsville, TX to 39% of schools in Amarillo, TX. Forty-three percent of low-income students in the top ten large cities attend schools where the average low-income student performance in Math exceeds the national average for all students, compared to only 16% of low-income students nationally. The majority of these cities serve a large number of students from low-income families and a student population that is almost entirely Latino. Compared to the national average, these cities serve greater proportions of low-income students, and fewer proportions of African American students. These cities tend to have a lower percentage of white students (with the exception of Dearborn, MI, and Amarillo, TX) and a lower percentage of Asian students (with the exception of Garden Grove, CA, and Richardson, TX). Low-income students in these top ten cities perform particularly highly in Math. Figure 5 shows how the performance of FRL students in these top 10 cities compares to the national distribution. Forty-three percent of low-income students in the top ten large cities attend schools where the average low-income student performance in Math exceeds the national average for all students, compared to 16% of lowincome students nationally. These students are exceeding national trends in Reading as well, but not by as great of a margin; 20% of low-income students in the top ten large cities attend schools where the average low-income student performance exceeds the national average for all students in Reading, compared to 14% of low-income students nationally. These cities deserve recognition and further study, as they are reversing national trends and demonstrating higher levels of academic achievement for large numbers of low-income students across their communities. Among large cities, eight cities account for 50% of top schools based on the EEI. FIGURE 5: PERCENT OF FRL STUDENTS IN TOP TEN LARGE CITIES BY LOW-INCOME ACHIEVEMENT CATEGORIES A full list of large cities and their EEI Score can be found in Appendix C. ## WHERE ARE THE HIGHEST PERFORMING SCHOOLS FOR LOW-**INCOME STUDENTS BASED ON EEI** SCORE? Among large cities, there are 400 schools with "far above average" EEI Scores, meaning they are in the top 1% of schools in the country for FRL student performance. These schools are concentrated in a number of large cities: eight cities account for 50% of top schools based on the EEI. The large
cities with the highest number of schools with "far above average" EEI Scores in 2015 are listed in Table 3. TABLE 3: LARGE CITIES WITH HIGHEST NUMBERS OF SCHOOLS WITH "FAR ABOVE AVERAGE" EEI SCORES, 2015 | City and State | Total Number of "Far Above Average" Schools based on 2015 EEI Score | Total School-Age Population* | |-------------------|---|------------------------------| | New York, NY | 95 | 1,308,212 | | Houston, TX | 24 | 408,728 | | Chicago, IL | 19 | 440,728 | | Brownsville, TX | 15 | 45,972 | | Los Angeles, CA | 14 | 655,361 | | Dallas, TX | 13 | 232,716 | | San Francisco, CA | 11 | 77,833 | | El Paso, TX | 10 | 144,398 | ^{*}Source: 2015 School-aged population estimate, U.S. Census We want to spotlight and celebrate these schools as places to study in order to better understand what these schools are doing to help students from lowincome families reach their highest potential. While most of these cities with large numbers of high-performing schools for low-income students are also among the largest in our dataset, Brownsville is a notable exception. Among our analysis of EEI Scores for the 300 largest cities, Brownsville has the most high-performing schools per number of school-age children living in the city. The full list of top schools for students from lowincome families can be found in Appendix D. ## WHICH CITIES HAVE SHOWN THE MOST IMPROVEMENT OVER TIME **BASED ON EEI SCORE?** We calculated a cumulative average year-over-year percentage change in EEI Score between 2011 and 2015, including cities for which we have at least three years of data. The EEI is a distribution-relative measure, so change over time must be interpreted carefully8, but this suggests that the performance of low-income students in these cities have improved over the last five years relative to the performance of low-income students across the country.9 Six of the top ten most improved large cities based on EEI Score are in California. While these cities were performing close to the national average in 2015, they had been performing closer to the "Below Average" range in 2011. Six of the top ten most improved large cities based on EEI Score are in California. Most of these cities are small or medium-sized cities that serve lower proportions of low-income students, Latino students, and African American students, and higher proportions of White and Asian students than the national average. Notable exceptions include Yakima, WA, which is a medium-sized city serving a high percentage of students from low-income families, and Memphis, TN, a large city serving a very high percentage of students from low-income families. Looking at change over time in this way is indicative of directional improvement in relative FRL student performance, and the presence of so many California schools on this list is intriguing. While our calculation accounts for missing years of data, the fact that California chose not to release test data for 2014 during the first year of transition to a new assessment suggests the need for further exploration of the impact of the assessment transition on low-income student performance in these cities. The average change over time on EEI Score for all large cities is included in Appendix C. TABLE 4.1: MOST IMPROVED LARGE CITIES BASED ON AVERAGE YEAR-OVER-YEAR CHANGE IN EEI SCORE, 2011 TO 2015 | City - State | EEI 2011 | EEI 2012 | EEI 2013 | EEI 2014 | EEI 2015 | Averge Change
Over Time | |-------------------|----------|----------|----------|----------|----------|----------------------------| | Clarksville, TN | 36 | 42.5 | 47.5 | 45.8 | 62.9 | 15.9% | | Santa Clarita, CA | 26.4 | 35.8 | 35.5 | | 43.9 | 14.7% | | El Cajon, CA | 32.1 | 39.3 | 37.5 | | 52.7 | 14.5% | | Memphis, TN | 28 | 32.7 | 32.8 | 37.8 | 46.8 | 14.1% | | Carlsbad, CA | 28 | 30 | 35.1 | | 46 | 13.8% | | Irvine, CA | 36.8 | 33.8 | 37.2 | | 55.6 | 12.8% | | Naperville, IL | 34.3 | 30.3 | 31.9 | 38.3 | 52.4 | 12.6% | | Elk Grove, CA | 37.8 | 40.9 | 42.3 | | 57.9 | 12.1% | | Fremont, CA | 30.4 | 31.6 | 33.8 | | 45.4 | 11.3% | | Yakima, WA | 37.9 | | 54.1 | 54.5 | 54.7 | 11.0% | TABLE 4.2: STUDENT DEMOGRAPHICS OF MOST IMPROVED LARGE CITIES BASED ON AVERAGE YEAR-OVER-YEAR CHANGE IN EEI SCORE, 2011 TO 2015 | City - State | Averge Change
Over Time | Enrollment | Avg. %
FRL | Avg. % African
American | Avg. %
Latino | Avg. %
White | Avg. %
Asian | |-------------------|----------------------------|------------|---------------|----------------------------|------------------|-----------------|-----------------| | Clarksville, TN | 15.9% | 20,720 | 49% | 23% | 13% | 53% | 1% | | Santa Clarita, CA | 14.7% | 9,709 | 35% | 8% | 41% | 32% | 14% | | El Cajon, CA | 14.5% | 26,079 | 62% | 6% | 33% | 50% | 4% | | Memphis, TN | 14.1% | 81,856 | 85% | 94% | 4% | 1% | 0% | | Carlsbad, CA | 13.8% | 14,932 | 17% | 2% | 23% | 62% | 8% | | Irvine, CA | 12.8% | 36,792 | 15% | 2% | 12% | 32% | 48% | | Naperville, IL | 12.6% | 21,288 | 17% | 6% | 9% | 58% | 22% | | Elk Grove, CA | 12.1% | 38,400 | 43% | 13% | 22% | 27% | 28% | | Fremont, CA | 11.3% | 34,547 | 18% | 3% | 16% | 14% | 63% | | Yakima, WA | 11.0% | 22,946 | 71% | 1% | 63% | 32% | 1% | | Large Cities | 2.1% | 44,107 | 59% | 17% | 39% | 31% | 7% | | National | 0.0% | 2,708 | 49% | 7% | 15% | 71% | 2% | ## WHICH CITIES ARE PERFORMING HIGHEST ON THE EEI, WHEN COMPARED TO CITIES OF SIMILAR SIZE AND CONCENTRATION OF **POVERTY?** In order to provide a more nuanced comparison, we also segment our analysis into cities based on size and poverty level. We created three categories of size based on student enrollment: Large (enrollment > 45,000), Medium (Enrollment <= 45,000 and > 21,000) and Small (Enrollment <= 21,000) and three categories of poverty level: High Poverty (More than 70% FRL), Medium Poverty (Less than 70% FRL and more than 45% FRL), and Low Poverty (Less than 45% FRL).¹⁰ Table 5.1 shows the top 10 cities in each of these 9 categories by EEI Score. Cities in Texas appear often on these lists. Some of this is due to the fact that Texas has a higher share of large cities than many other states: nearly 14% of large cities are located in Texas.¹¹ However, California is home to 26% of large cities, and they do not appear as frequently on lists of top cities based on 2015 EEI Score. As such, the concentration of schools in Texas can't be explained by the density of cities alone; the repeated presence of cities on the Texas/Mexico border at the top of these EEI lists is striking. This same segmentation is useful to look at change in EEI Scores over time as well. Table 6.6 shows the top 5 cities by average year-over-year percentage change in EEI Scores by city segment: Using a view of change over time, we see that many California cities have had the highest rates of progress between 2011 and 2015 based on EEI Score, particularly among large, high poverty cities, among medium-sized cities, and among small, low poverty cities. We encourage readers to not just look at simple rankings of cities based on EEI results, but also to look at how cities compare to others that share similar characteristics. TABLE 5.1: TOP LARGE CITIES ON 2015 EEI SCORE, SEGMENTED BY CITY SIZE AND POVERTY LEVEL | | Large Size
(Enrollment > 45,000) | Medium Size
(Enrollment <= 45,000 &
>21,000) | Small Size
(Enrollment <= 21,000) | |---|---|---|---| | High
Poverty
(%FRL >
70) | El Paso, TX - 71.4
Laredo, TX - 66.4
New York, NY - 62.2
Houston, TX - 59.9
Chicago, IL - 58.6
Dallas, TX - 56.1
Anaheim, CA - 52.0
Santa Ana, CA - 52.0
Los Angeles, CA - 48.1
Fontana, CA - 47.1 | Brownsville, TX - 79.9 Dearborn, MI - 72.1 Garden Grove, CA - 67.7 Mesquite, TX - 67.4 Pasadena, TX - 66.5 El Monte, CA - 65.8 Grand Prairie, TX - 62.8 Jersey City, NJ - 57.6 Irving, TX - 57.0 Springfield, MA - 54.9 | McAllen, TX - 71.6
Joliet, IL - 65.7
Lowell, MA - 57.8
South Gate, CA - 54.5
Macon, GA - 53.6
Elgin, IL - 52.9
Rockford, IL - 52.5
Tyler, TX - 51.4
Norwalk, CA - 50.7
Waco, TX - 50.6 | | Medium
Poverty
(%FRL
< 70 & >
45) | San Francisco, CA - 65.3
Indianapolis, IN - 61.0
Spokane, WA - 60.3
Austin, TX - 60.1
Glendale, CA - 58.9
San Antonio, TX - 58.5
Tucson, AZ - 57.7
Chula Vista, CA - 57.2
Boston, MA - 56.7
Arlington, TX - 56.0 | Amarillo, TX - 67.7 Salem, OR - 64.4 Garland, TX - 63.4 Fayetteville, NC - 60.7 Downey, CA - 59.6 Tacoma, WA - 59.6 Everett, WA - 59.5 Fort Wayne, IN - 58.0 Killeen, TX - 57.4 Evansville, IL - 55.8 | Richardson, TX - 66.6
Glendale, CA - 65.8
Carrollton, TX - 65.4
West Covina, CA - 64.7
Clarksville, TN - 62.9
Independence, MO - 57.2
Abilene, TX - 55.5
Kent, WA - 54.2
Hampton, VA - 54.0
Allentown, PA - 52.7 | | Low
Poverty
(%FRL <
45) | Chandler, AZ - 61.6 ¹² Seattle, WA - 60.1 Virginia Beach, VA - 59.6 Mesa, AZ - 54.8 Raleigh, NC - 42.1 Buffalo, NY - 31.7 | Plano, TX - 62.5
Clovis, CA - 59.5
Lincoln, NE - 58.5
Surprise, AZ - 58.1
Eugene, OR - 58.0
Elk Grove, CA - 57.9
Round Rock, TX - 56.3
Irvine, CA - 55.6
Frisco, TX - 53.9
Naperville, IL - 52.4 | Pearland, TX -
62.6
Allen, TX - 59.5
Orem, UT - 57.7
Murfreesboro, TN - 57.4
Overland Park, KS - 53.0
Sandy, UT - 52.3
Cary, NC - 51.5
Rancho Cucamonga, CA - 51.0
San Marcos, CA - 48.6
Roswell, GA - 46.4 | TABLE 5.2: TOP LARGE CITIES ON CUMULATIVE AVERAGE YEAR-OVER-YEAR EEI CHANGE. SEGMENTED BY CITY SIZE AND POVERTY LEVEL | | Large Size
(Enrollment > 45,000) | Medium Size (Enrollment <= 45,000 & >21,000) | Small Size
(Enrollment <= 21,000) | |---|--|--|---| | High
Poverty
(%FRL
> 70) | Memphis, TN - 14.1%
Stockton, CA - 5.7%
Anaheim, CA - 5.1%
San Bernardino, CA - 4.6%
Laredo, TX - 3.1% | Yakima, WA - 11.0%
Dearborn, MI - 10.2%
Shreveport, LA - 8.8%
Hayward, CA - 7.4%
Des Moines, IA - 7.2% | Joliet, IL - 9.6%
Rockford, IL - 7.9%
Yonkers, NY - 5.8%
McAllen, TX - 5.7%
Elgin, IL - 5.4% | | Medium
Poverty
(%FRL
< 70 &
> 45) | San Francisco, CA - 9.5%
Louisville, KY - 7.8%
Riverside, CA - 4.8%
San Jose, CA - 4.8%
Omaha, NE - 4.7% | El Cajon, CA - 14.5%
Escondido, CA - 8.4%
Norfolk, VA - 8.2%
Evansville, IN - 7.8%
Downey, CA - 7.2% | Clarksville, TN - 15.9%
Kent, WA - 10.1%
Fairfield, CA - 9.4%
Glendale, CA - 9.2%
Costa Mesa, CA - 8.5% | | Low
Poverty
(%FRL
< 45) | Virginia Beach, VA - 9.9% ¹³
Raleigh, NC - 7.3%
Seattle, WA - 5.3% | Irvine, CA - 12.8%
Naperville, IL - 12.6%
Elk Grove, CA - 12.1%
Fremont, CA - 11.3%
Temecula, CA - 10.1% | Santa Clarita, CA - 14.7%
Carlsbad, CA - 13.8%
San Marcos, CA - 9.8%
Thousand Oaks, CA - 8.7%
Cary, NC - 8.1% | ## WHAT DOES OUR ANALYSIS SHOW ABOUT THE PERFORMANCE OF LOW-INCOME STUDENTS OVERALL COMPARED TO THE NATIONAL DISTRIBUTION? While there are many bright spots of both cities and schools whose students are performing highly on a national scale, our analysis reveals that, overall, the performance of low-income students at most schools still lags far behind their advantaged peers. In 2015, amongst large cities, *the average low income student* at 83% of schools performed below the national average for all students, while at only 4% of schools did the average low-income student perform above the national average for non-low-income students. Our dataset of large cities represents almost 6 million low-income students nationally, and about 5 million of them are in schools where the low-income student performance lags below the national average. We found 500 schools in these cities (almost 4% of schools in our analysis), where the average lowincome student performance exceeded the national average of non-low-income students. These schools are more likely to serve fewer low-income students on average. This underscores the fact that, while many spotlights of success exist in schools across the nation, we have a long way to go to provide equitable access to high-performing schools for students from lowincome families. TABLE 6: DISTRIBUTION OF SCHOOLS AND ERL STUDENTS IN LARGE CITIES BASED ON LOW-INCOME ACHIEVEMENT CATEGORIES | FRL Performance Category | % of
Schools | Count of Schools | % of FRL Students | Count of FRL
Students | Avg.
Enrollment | Avg. %
FRL | |--|-----------------|------------------|-------------------|--------------------------|--------------------|---------------| | < FRL National Avg. | 48% | 6,576 | 53% | 3,058,829 | 613 | 78% | | > FRL National Avg. & < All
National Avg. | 35% | 4,819 | 35% | 2,010,978 | 713 | 61% | | > All National Avg. & < Non-FRL
National Avg. | 13% | 1,801 | 10% | 589,036 | 753 | 46% | | > Non-FRL National Avg. | 4% | 500 | 2% | 132,704 | 737 | 39% | | Grand Total | 100% | 13,696 | 100% | 5,791,547 | 671 | 66% | # FURTHER EXPLORATION WITH THE EEI Of the top 10 cities with the highest EEI Scores, eight are in Texas, and the top three Texas cities are located along the Rio Grande River, from *El Paso* (#4) on the far western tip of south Texas to **Brownsville** (#1) and McAllen (#3) in the Rio Grande Valley (Laredo, ranked #10, also lies along the river). In its winding path through the deserts of south Texas, the river serves multiple purposes, at times a recreational attraction, a geological boundary between Mexico and the United States, and an important water source for the agricultural region near the Gulf of Mexico. The educational ecosystem in these three cities includes a mix of school districts, charter schools, and postsecondary institutions. In each city, over 80% of the student population is Hispanic, and at least 70% of students qualify for free or reduced-price lunch. Over one-quarter of students are English language learners, and the student mobility rate hovers around 16%. EEI Scores for these three Texas cities range from 71 to 79, putting them at the top of the 300 largest cities included in the analysis. The distribution of low-income students in these three cities across Low-Income Achievement Categories highlights just how well students in these communities are doing relative to students in the rest of the country. Nationally, only 15% of FRL students attend schools in which FRL students perform better than the average of all students nationally in math, compared to 54% for Brownsville, McAllen, and El Paso. Results on reading assessments are slightly weaker but still better than the national average, with 25% of FRL students in the three cities attending schools in which FRL students outperform national NAEP-adjusted average proficiency rates for all students, compared to 14% of FRL students in the U.S. overall. Further research is needed to understand whether the difference between subjects may be explained in part by the large ELL student populations that these cities serve. Two caveats are important to keep in mind when evaluating the EEI results for these Texas cities. First, due to their high concentrations of poverty, these cities receive a relatively large positive adjustment on the EEI Score. However, the Low-Income Achievement Categories, as described above, demonstrate that, even without the adjustment for concentration of poverty, the results for low-income students in these cities is very strong. Second, high school results are not included for Texas schools, because, instead of grade-level exams for high schools, they use endof-course exams, which can't be incorporated in the NAEP adjustment. That said, the results for these Texas cities are particularly impressive, considering that Texas proficiency rates experienced a sizable negative adjustment to create a NAEP-equivalent value. The average negative adjustment for schools in Texas was 1.3 standard deviations, the second largest among the 45 states included in the analysis. The EEI does not explain why students from lowincome families in these schools and cities are doing better than their peers - including non-FRL peers in some cases - in the rest of the country. Local education leaders offer a few theories. Persistently high poverty rates have required deep, region-wide collaborations that recognize the importance of longterm partnerships. "There is a history of not having resources in the border area. Local leaders have had to mobilize through authentic partnerships to ensure that our students have the resources they need to be successful," says Dr. Luzelma Canales, Executive Director of RGV Focus, a collective impact initiative that focuses its work on the four counties in the Valley. In El Paso, pre-kindergarten and Head Start educators participate in shared, rigorous professional development offered by Education Service Center-Region 19 (ESC-Region 19), a regional partner that provides and coordinates supports to schools and districts, in order to build continuity for students between the early childhood experience and the PK-K classroom. In addition, because low-income students constitute a majority of the student body in these cities, instructional strategies, wraparound programs, social-emotional learning approaches, and community partnerships are all aligned explicitly to support low-income students and their learning needs. Leaders believe deeply in the benefit of having "homegrown" educators who understand the nuances of the cultural and language difficulties that students face, and who see biliteracy and biculturalism from a strengths-based perspective. Also, the Rio Grande Valley has the highest concentration of Early College High Schools in the state. The purposeful alignment of the K-to-16 trajectory can increase academic rigor, even in primary grades. Finally, parent advocacy and support is deeply valued and cultivated. As Dr. Armando Aguirre, Executive Director of ESC-Region 19, describes, "We focus on the importance of the parent. Parents feel empowered, even if they are first generation and of low socioeconomic status. We make it a point to focus on those [families] to make it clear their involvement is key." The insights of local leaders, taken in the context of the EEI results and methodology, represent an opportunity to conduct further research so educators and policymakers can understand the key levers that yield the best outcomes for low-income students. For example, do cities with "homegrown" educators have an advantage in raising low-income student achievement compared to cities or school systems that recruit nationally? Can strategies designed in these cities for low-income students be successfully replicated in other communities with a high-density of FRL students? What is the relationship between EEI Scores and college
readiness or postsecondary success among low-income students? We hope the EEI can be a starting point for additional inquiries and not an ending point in the national dialogue about schools and cities that are helping students from lowincome families succeed. ## COMPARING Providence CITIES New Orleans FIGURE 6.1: PERCENT OF FRL STUDENTS IN TOP TEN LARGE CITIES BY LOW-INCOME ACHIEVEMENT CATEGORIES COMPARED TO NATIONAL AVERAGE The Education Equality Index (EEI) was structured to create measures that are user-friendly for comparison purposes, but it is important to remember that the EEI is a *summary* of multiple points of data. Therefore, interpretation of the EEI benefits from a closer look at the underlying results rather than drawing conclusions based on the EEI Score alone. For example, consider two cities: New Orleans, Louisiana, and Providence, Rhode Island. These two cities are similar in size (between 24,000-28,000 students) and both serve high percentages of FRL students (at least 70%). The educational system in **New Orleans** has received much national attention after it experienced a re-set in 2005 due to the devastating effects of Hurricane Katrina, with new governance structures replacing existing models of school operations and oversight. Forty-four schools fall within the city's footprint, 91% of which are charter schools. Eighty-three percent of the city's students are African-American and 8% are white. The largest city in Rhode Island, Providence, also has a history of embracing education improvement efforts, such as a pilot pre-K program, blended learning, and P-TECH programs in high school. Twelve-percent of the 41 schools in Providence are charter schools, and 63% of students in Providence schools are Hispanic, 18% are African-American, and 10% are white. FIGURE 6.2: EEI TRENDS 2011-2015 As Figure 6.2 shows, in New Orleans, 8% of lowincome students attend schools in which FRL students perform better than the average of all students nationally in Math, compared to 0% for Providence. Results for both cities are slightly better in reading: 13% of low-income students in New Orleans and 4% of low-income students in Providence attend schools in which FRL students outperform the average of all students nationally. These distributions raise important questions for further study. For example, why does New Orleans have examples of schools that perform higher for FRL students in both Math and Reading, while Providence only has examples of schools performing higher for FRL students in Reading, but not Math? What strategies or factors may account for these differences by subject in these two cities? (Nationally, the low-income achievement gap category distribution across subjects is nearly identical.) Which schools fall into which categories? Are there schools that do well in both subjects? New Orleans' EEI Score is higher than Providence's (48 vs. 43), but the difference is relatively modest. However, the trajectory of each city's EEI Score may also highlight differences in each city's experience. New Orleans has shown improvement in its EEI Score since 2011, increasing steadily from 37 in 2011 to 48 in 2015, averaging about 3 EEI points of growth per year. Providence, on the other hand, has remained largely flat from 2011 to 2014, but experienced a 3-point increase in its EEI Score in 2015. It's worth exploring what factors in New Orleans might account for this consistent growth relative to other cities in the nation. Have there been changes in policy, student demographics, school support resources, or instructional strategies that may have contributed to the recent increase shown in Providence's EEI Score? It's also worth looking more closely at school-level EEI Scores within these cities. Are schools with similar EEI Scores clustered geographically? Or is there an equitable distribution of school quality across the city? In Providence, for example, schools with average EEI Scores are dispersed city-wide, but there is a notable clustering of schools with below average EEI Scores in the Lower South Providence neighborhood. In New Orleans, two schools - Miller-McCoy Academy and Robert Russa Moton Charter School - are roughly one mile apart, but Miller-McCoy is rated Far Below Average while Robert Russa Moton is rated Above Average. While these schools differ in terms of FRL percentages and grade spans, are there lessons that can be shared between these schools? It's also important to look at how EEI Scores compare for schools with similar levels of poverty concentration. For example, New Orleans and Providence each had three schools with at least 75% of students qualifying for free or reduced-price lunch that scored at least 70 (above average) on the EEI. Do these schools share similar approaches to teaching and learning? Are there commonalities in operating environments, school type, or governance arrangements that might help explain their EEI Scores? As these research questions show, the EEI and Low-Income Achievement Categories help facilitate a conversation about which schools and cities have concentrations of students from low-income families that are overcoming systemic barriers to success, and where these students are lagging farthest behind. Exploring the underlying patterns and results for each individual city, including school-level and subjectlevel results, is a critical element to fully leverage the usefulness of the EEI. ## USE CASES FOR THE EEI We hope that the EEI is used by researchers, advocates, and education stakeholders to identify schools and cities where students from low-income families are achieving strong results relative to their peers. While the EEI cannot be used to tell us why schools or cities have different results, it can be used at the national, state, or local levels as a spotlight to identify areas for further exploration and research. Following are suggestions for how to use the EEI in various contexts and the limits to what the EEI can provide in these contexts. ## HOW TO INTERPRET THE EEI When using the EEI at the school- or city-level, there are two main components to look at: The Low-Income Achievement Category shows a distribution of how FRL students in that city or school perform relative to all students in the country, on a common national scale. The benefit of this approach is that it provides a fuller distribution that reflects the performance outcomes of FRL students, with clear and understandable common, national benchmarks. However, a key limitation is that it does not include an adjustment for concentrated poverty. The Low-Income Achievement Category does not include an adjustment for concentration of poverty at the school- or city-level because it is meant to compare the performance of low-income students at that school or city to the performance of low-income, non-low-income, and all students nationally based on a single standard. To address this, the **EEI Score** provides a single index score that summarizes the performance of FRL students in a given city or school, while taking into account the concentration of poverty in that city or school. The benefit of this approach is that it creates a single score that facilitates comparison across cities and across years, while accounting for concentrated poverty. A key limitation is that, because of the adjustment factor, it is harder to interpret the meaning behind an index score. ### The EEI does: - Highlight schools and cities across the country with stronger performance for low-income students as well as places where low-income students are struggling the most. - Track how cities and schools progress over time in the performance of FRL students, relative to other FRL students across the country. - · Identify cities and schools across the country for further investigation based on the performance of low-income students. ### The EEI does not: - Provide an absolute measure of performance of FRL students in a given city or school. Because it is a relative measure, improvement on the EEI does not mean that the school or city has necessarily improved on an absolute basis, but that it has improved relative. to all other cities/schools in the country. - Explain why low-income students in a particular school or city are doing well or not so well. - · Analyze the gap between low-income and highincome students within a particular school or city. For our purposes, we focused on low-income students and how they perform against a national benchmark, rather than focusing on within-school or within-city differences. ## USING THE EELAT A NATIONAL LEVEL At a national level, the EEI can shed light on differences across cities and states in the performance of FRL students. Here are a few examples: - National advocacy groups can use EEI data to evaluate how FRL students are performing within public schools, make comparisons across different cities, shine a spotlight on success, and support calls for improvement. - · Journalists can explore the EEI data on www. EducationEqualityIndex.org, and dig into trends within cities of interest, identifying schools where low-incomes students are doing the best. - Funders can use the EEI as an additional data point to track the academic progress of efforts in cities across the country, compared to national averages. - Researchers can download a .csv file of the complete set of EEI results for the 300 most populous cities in America, including both city-level and schoollevel data, at www.EducationEqualityIndex. org to explore further research (see below for suggestions). Researchers can also reach out to GreatSchools at data@greatschools.org to explore deeper data sharing partnerships. ## USING THE EEI AT THE STATE LEVEL - State education agencies can use the EEI to identify cities in their state where low-income students are making the most progress, and compare their own state-level data and accountability systems with these results on a national scale. State leaders can reach out to
educators working in schools where low-incomes students are doing the best and support policies that are likely to expand that success - Governors and Mayors can share EEI results to celebrate schools in their state and city that are demonstrating high achievement for low-income students. - State advocacy groups can celebrate schools where low-income students are successful and use the data to support the case for more equitable access to quality schools for low-income students. ## USING THE EEI AT THE LOCAL LEVEL - · School boards and school district staff can use the EEI to understand the performance of FRL students at schools within their jurisdiction, within a national context that takes into account the level of rigor of state assessments. They can easily identify schools where students from low-income families are making the most progress in academic achievement. - School operators can understand their own FRL student performance on a national scale and connect to other schools across the country that may be facing similar challenges but have FRL students achieving higher results. - Local advocacy groups can use the EEI data to make the case for needed reforms that better address the learning needs of students in poverty, and to celebrate schools in their community where students are beating the odds. - · Parents can evaluate how students from lowincome families are performing in their child's school, identify the highest performing schools in their community from this perspective, and encourage their own child's school to focus on the needs of students in poverty. ## SUGGESTIONS FOR FURTHER RESEARCH The EEI is a purely descriptive measure, but as a national measure that disaggregates down to the school level, it can be leveraged in a variety of research contexts to explore further into what could be causing a particular outcome for low-income students. For example, the EEI could be combined with other data sets to explore connections between FRL student performance on a national scale and: - School governance models. Are some governance models associated with better or worse lowincome student performance? How does this vary across states and over time? - · School funding. States differ dramatically in their school funding policy contexts. How are funding resources related to low-income student performance? - School choice conditions. There are also large differences across states in their school choice policies. Is the availability of various forms of school choice related to the performance of low income students? - Diversity and integration. Diversity and integration at the school level have been core policy topics in education. How are school diversity and integration related to the performance of lowincome students? - City demographics other than income, such as racial composition, language, etc. We also know there are systematic differences in student performance along other demographic dimensions. How are city-level differences in these other factors related to the performance of low-income students? Finally, we urge states to continue to invest in ways to report student outcome data for students from lowincome families. First, states, districts, and schools that opt into the Community Eligibility Option with the National School Lunch Program should ensure that student performance data remains disaggregated by FRL-eligibility. Second, states should work together to find new ways of identifying, and reporting disaggregated data for, students in poverty. ## APPENDICES APPENDIX A: LIST OF GRADES AND SUBJECTS INCLUDED BY STATE, BY YEAR | Year | State | | | | | Math | | DUL | Reading | | | | | | | | | | | |------|-------|---|---|---|---|------|---|-----|---------|----|---|---|---|---|---|---|---|----|----| | | AK | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | CA | 3 | 4 | 5 | 6 | 7 | | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | СО | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | СТ | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | DC | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | FL | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | | | | | | | | | | ID | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | IL | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | KS | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | LA | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | МА | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | MD | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | 11 | MI | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | 2011 | MN | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | МО | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | NC | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | ND | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NE | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NH | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NJ | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | NM | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NV | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NY | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | ОН | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | OR | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | PA | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | Year | State | | | | | Math | | | | | | | | R | eadin | ıg | | | | |-------------------|-------|---|---|---|---|------|---|---|----|----|---|---|---|---|-------|----|---|----|----| | | RI | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | SC | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | SD | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | TN | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | TX | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 2011 | VA | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | $\langle \rangle$ | VT | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | WA | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | WI | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | WV | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | WY | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | AK | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | СА | 3 | 4 | 5 | 6 | 7 | | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | СО | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | СТ | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | DE | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | FL | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | IA | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | ID | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | IL | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | 7 | IN | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | 2012 | KS | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | KY | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | LA | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | MA | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | MI | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | MN | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | МО | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | NC | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | ND | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NE | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NH | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | Year | State | | | | | Math | | | | | | | | R | eadin | ıg | | | | |-----------|-------|---|---|---|---|------|---|---|----|----|---|---|---|---|-------|----|---|----|----| | | NJ | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | NM | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | 11 | | | NV | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NY | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | ОН | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | OR | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | PA | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | \circ I | RI | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | 2012 | SC | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | SD | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | TN | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | TX | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | VA | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | VT | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | WI | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | WV | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | WY | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | AK | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | CA | 3 | 4 | 5 | 6 | 7 | | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | СО | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 3 | 4 | 5 | 6 |
7 | 8 | 9 | 10 | | | | СТ | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | DC | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | DE | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | 2 | FL | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | 2013 | IA | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | ` ` | ID | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | IL | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | IN | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | KY | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | LA | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | MA | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | MI | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | Year | State | | | | | Math | | | | | | | | R | eadin | g | | | |------|-------|---|---|---|---|------|---|---|----|----|---|---|---|---|-------|---|----|----| | | MN | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | 10 | | | | МО | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | NC | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | ND | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 11 | | | NE | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 11 | | | NH | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 11 | | | NJ | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | | | NM | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | 10 | 11 | | | NV | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 11 | | | NY | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | 8 | ОН | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 10 | | | 2013 | OR | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 11 | | | PA | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | RI | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 11 | | | SC | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 10 | | | | SD | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 11 | | | TN | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | TX | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | VA | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | VT | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 11 | | | WA | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | 3 | 4 | 5 | 6 | 7 | 8 | 10 | | | | WI | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 10 | | | | WY | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 11 | | Year | State |------|-------|---|---|---|---|---|---|---|----|----|---|---|---|---|---|---|---|----|----| | | AK | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | AL | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | AZ | | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | СО | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | DC | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | DE | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | FL | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | IA | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | ID | | | | | | | | 10 | 11 | | | | | | | | 10 | 11 | | | IL | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | IN | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | | KY | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | LA | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | MA | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | MI | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | 2014 | MN | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | 20 | МО | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | NC | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | ND | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NE | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NH | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NJ | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | NM | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | 11 | | | NV | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NY | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | ОН | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | OR | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | PA | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | RI | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | SC | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | TN | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | TX | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | Year | State | | | | | Math | | | | | | | | R | eadin | ıg | | | | |------|-------|---|---|---|---|------|---|---|----|----|---|---|---|---|-------|----|---|----|----| | | UT | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | VA | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | 4 | VT | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | 2014 | WA | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | WI | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | WY | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | AK | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | | | | | | | | | | AZ | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | СА | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | СО | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | DC | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | GA | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | IA | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | IL | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | IN | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | KS | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | KY | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | LA | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | 2015 | MA | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 7(| MD | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | | | | | | | | | | MI | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | MN | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | 10 | | | | МО | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | NC | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | NE | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NH | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | NJ | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | NM | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | NY | 3 | 4 | 5 | 6 | 7 | 8 | | | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | ОН | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | OR | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | PA | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | | | | | | | | | Year | State | | | | | Math | | | | | | R | eadin | g | | | | |------|-------|---|---|---|---|------|---|----|---|---|---|---|-------|---|---|----|----| | | RI | 3 | 4 | 5 | 6 | 7 | 8 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | | | SC | 3 | 4 | 5 | 6 | 7 | 8 | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | SD | 3 | 4 | 5 | 6 | 7 | 8 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | TN | 3 | 4 | 5 | 6 | 7 | 8 | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | 15 | TX | 3 | 4 | 5 | 6 | 7 | 8 | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | 2015 | UT | 3 | 4 | 5 | 6 | 7 | 8 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | VA | 3 | 4 | 5 | 6 | 7 | 8 | | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | VT | 3 | 4 | 5 | 6 | 7 | 8 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | WA | 3 | 4 | 5 | 6 | 7 | 8 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | | | WY | 3 | 4 | 5 | 6 | 7 | 8 | 11 | 3 | 4 | 5 | 6 | 7 | 8 | | | 11 | APPENDIX B: NAEP LOW-INCOME ACHIEVEMENT CATEGORY CUT POINTS BY YEAR, GRADE, AND SUBJECT | / (I V D . | | | | | | | Grade | | | | | |------------|---------|--------------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Year | Subject | Nslp | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | | | FRL | 25.34 | 24.03 | 22.71 | 21.4 | 20.09 | 18.77 | 17.46 | 16.14 | 14.83 | | | Math | All Students | 41.21 | 39.68 | 38.15 | 36.61 | 35.08 | 33.54 | 32.01 | 30.48 | 28.94 | | 2011 | | non-FRL | 59.4 | 56.95 | 54.51 | 52.07 | 49.62 | 47.18 | 44.73 | 42.29 | 39.85 | | 7(| | FRL | 18.2 | 18.18 | 18.15 | 18.13 | 18.1 | 18.07 | 18.05 | 18.02 | 18 | | | Reading | All Students | 32.6 | 32.4 | 32.21 | 32.01 | 31.81 | 31.62 | 31.42 | 31.22 | 31.03 | | | | non-FRL | 48.99 | 47.99 | 46.98 | 45.98 | 44.98 | 43.97 | 42.97 | 41.96 | 40.96 | | | | FRL | 26.25 | 24.84 | 23.42 | 22.01 | 20.59 | 19.18 | 17.76 | 16.34 | 14.93 | | | Math | All Students | 42.13 | 40.51 | 38.88 | 37.25 | 35.62 | 33.99 | 32.36 | 30.74 | 29.11 | | 2012 | | non-FRL | 60.82 | 58.28 | 55.75 | 53.21 | 50.68 | 48.15 | 45.61 | 43.08 | 40.54 | | 20 | | FRL | 18.84 | 18.89 | 18.95 | 19 | 19.05 | 19.11 | 19.16 | 19.22 | 19.27 | | | Reading | All Students | 33.28 | 33.21 | 33.14 | 33.07 | 33 | 32.93 | 32.86 | 32.79 | 32.72 | | | | non-FRL | 50.19 | 49.35 | 48.51 | 47.68 | 46.84 | 46 | 45.16 |
44.32 | 43.48 | | | Math | FRL | 27.17 | 25.65 | 24.13 | 22.61 | 21.1 | 19.58 | 18.06 | 16.54 | 15.03 | | | | All Students | 43.05 | 41.33 | 39.61 | 37.89 | 36.16 | 34.44 | 32.72 | 31 | 29.27 | | 13 | | non-FRL | 62.24 | 59.62 | 56.99 | 54.36 | 51.74 | 49.11 | 46.49 | 43.86 | 41.24 | | 20 | | FRL | 19.47 | 19.6 | 19.74 | 19.87 | 20.01 | 20.15 | 20.28 | 20.42 | 20.55 | | | Reading | All Students | 33.97 | 34.02 | 34.08 | 34.14 | 34.19 | 34.25 | 34.31 | 34.36 | 34.42 | | | | non-FRL | 51.39 | 50.72 | 50.05 | 49.37 | 48.7 | 48.03 | 47.35 | 46.68 | 46.01 | | | | FRL | 26.59 | 25.03 | 23.47 | 21.9 | 20.34 | 18.78 | 17.22 | 15.66 | 14.09 | | | Math | All Students | 42.12 | 40.36 | 38.59 | 36.82 | 35.05 | 33.29 | 31.52 | 29.75 | 27.98 | | 7 | | non-FRL | 61.54 | 58.9 | 56.25 | 53.61 | 50.96 | 48.32 | 45.67 | 43.03 | 40.39 | | 2014 | | FRL | 20.59 | 20.47 | 20.35 | 20.23 | 20.11 | 19.99 | 19.87 | 19.75 | 19.64 | | | Reading | All Students | 34.68 | 34.43 | 34.19 | 33.95 | 33.7 | 33.46 | 33.22 | 32.98 | 32.73 | | | | non-FRL | 52.27 | 51.27 | 50.27 | 49.27 | 48.27 | 47.27 | 46.26 | 45.26 | 44.26 | | | | FRL | 26.01 | 24.41 | 22.8 | 21.19 | 19.59 | 17.98 | 16.37 | 14.77 | 13.16 | | | Math | All Students | 41.2 | 39.38 | 37.57 | 35.76 | 33.95 | 32.13 | 30.32 | 28.51 | 26.7 | | 7 | | non-FRL | 60.84 | 58.17 | 55.51 | 52.85 | 50.19 | 47.52 | 44.86 | 42.2 | 39.53 | | 2015 | | FRL | 21.7 | 21.33 | 20.96 | 20.59 | 20.21 | 19.84 | 19.47 | 19.09 | 18.72 | | | Reading | All Students | 35.39 | 34.84 | 34.3 | 33.76 | 33.22 | 32.67 | 32.13 | 31.59 | 31.04 | | | | non-FRL | 53.15 | 51.83 | 50.5 | 49.17 | 47.84 | 46.51 | 45.18 | 43.85 | 42.52 | | | | | | | | | | | | | | APPENDIX C: FULL LIST OF LARGE CITIES (SCHOOL-AGE POPULATION >= 16,742) WITH SUFFICIENT DATA, BASED ON EEI SCORE. | City - State | School
Aged Rank | 2015 School Aged
Population Estimate | Avg.
FRLPCT city | EEI
2015 | Average Chage
Over Time | |------------------|---------------------|---|---------------------|-------------|----------------------------| | Abilene, TX | 256 | 19,354 | 62% | 55.5 | O.1% | | Albuquerque, NM | 26 | 95,051 | 58% | 45.3 | 2.4% | | Allen, TX | 195 | 23,849 | 16% | 59.5 | -2.1% | | Allentown, PA | 219 | 21,998 | 57% | 52.7 | 0.3% | | Amarillo, TX | 100 | 38,140 | 66% | 67.7 | 2.2% | | Anaheim, CA | 48 | 68,745 | 74% | 52.0 | 5.1% | | Anchorage, AK | 62 | 55,259 | 49% | 41.5 | -0.6% | | Antioch, CA | 198 | 23,214 | 67% | 29.3 | 5.8% | | Arlington, TX | 38 | 78,013 | 68% | 56.0 | 1.4% | | Aurora, IL | 83 | 45,149 | 61% | 41.0 | 7.0% | | Austin, TX | 16 | 138,843 | 52% | 60.1 | 1.0% | | Bakersfield, CA | 33 | 84,069 | 68% | 41.2 | 2.5% | | Baltimore, MD | 28 | 92,656 | 73% | 35.7 | | | Baton Rouge, LA | 107 | 36,346 | 58% | 38.1 | 5.1% | | Beaumont, TX | 238 | 20,554 | 73% | 42.5 | -8.3% | | Boston, MA | 40 | 77,388 | 68% | 56.7 | -2.5% | | Brockton, MA | 288 | 17,538 | 83% | 47.8 | -2.9% | | Brownsville, TX | 81 | 45,972 | 94% | 79.9 | 1.3% | | Buffalo, NY | 85 | 43,614 | 29% | 31.7 | -6.8% | | Carlsbad, CA | 239 | 20,535 | 17% | 46.0 | 13.8% | | Carrollton, TX | 180 | 25,701 | 53% | 65.4 | 0.3% | | Carson, CA | 295 | 17,070 | 69% | 39.9 | 1.6% | | Cary, NC | 132 | 33,072 | 22% | 51.5 | 8.1% | | Cedar Rapids, IA | 220 | 21,908 | 44% | 39.2 | 1.0% | | Chandler, AZ | 67 | 52,166 | 28% | 61.6 | | | Charlotte, NC | 14 | 145,569 | 67% | 49.1 | -0.7% | | Chesapeake, VA | 82 | 45,673 | 36% | 51.2 | 1.6% | | Chicago, IL | 3 | 440,728 | 86% | 58.6 | 1.1% | | Chula Vista, CA | 63 | 55,012 | 46% | 57.2 | 4.0% | | Cincinnati, OH | 84 | 43,887 | 47% | 53.4 | 1.7% | | City - State | School
Aged Rank | 2015 School Aged
Population Estimate | Avg.
FRLPCT city | EEI
2015 | Average Chage
Over Time | |--------------------|---------------------|---|---------------------|-------------|----------------------------| | Clarksville, TN | 167 | 28,045 | 49% | 62.9 | 15.9% | | Clovis, CA | 225 | 21,774 | 38% | 59.5 | 3.9% | | Compton, CA | 196 | 23,532 | 76% | 38.9 | 0.5% | | Concord, CA | 234 | 20,715 | 62% | 33.9 | 5.8% | | Corona, CA | 103 | 37,115 | 48% | 49.5 | 5.9% | | Corpus Christi, TX | 55 | 60,602 | 65% | 51.7 | -1.8% | | Costa Mesa, CA | 297 | 16,981 | 65% | 47.2 | 6.4% | | Dallas, TX | 8 | 232,716 | 81% | 56.1 | -2.9% | | Dearborn, MI | 236 | 20,652 | 73% | 72.1 | 10.2% | | Denton, TX | 269 | 18,870 | 59% | 52.5 | -0.5% | | Des Moines, IA | 113 | 35,546 | 71% | 46.4 | 7.2% | | Downey, CA | 204 | 22,615 | 65% | 59.6 | 7.2% | | Durham, NC | 97 | 38,645 | 63% | 38.3 | 2.6% | | El Cajon, CA | 272 | 18,766 | 62% | 52.7 | 14.5% | | El Monte, CA | 192 | 23,930 | 93% | 65.8 | 6.3% | | El Paso, TX | 15 | 144,398 | 75% | 71.4 | 1.4% | | Elgin, IL | 218 | 22,086 | 74% | 52.9 | 5.4% | | Elk Grove, CA | 98 | 38,223 | 43% | 57.9 | 12.1% | | Escondido, CA | 153 | 29,533 | 64% | 42.4 | 8.4% | | Eugene, OR | 226 | 21,740 | 44% | 58.0 | 2.8% | | Evansville, IN | 276 | 18,351 | 61% | 55.8 | 7.8% | | Everett, WA | 300 | 16,742 | 55% | 59.5 | 2.5% | | Fairfield, CA | 213 | 22,255 | 52% | 41.6 | 7.0% | | Fayetteville, NC | 115 | 34,940 | 66% | 60.7 | 7.0% | | Federal Way, WA | 287 | 17,607 | 60% | 46.2 | -3.2% | | Fontana, CA | 70 | 50,413 | 79% | 47.1 | 0.0% | | Fort Wayne, IN | 74 | 48,941 | 51% | 58.0 | 1.2% | | Fort Worth, TX | 11 | 169,997 | 66% | 52.2 | -0.4% | | Fremont, CA | 91 | 41,333 | 18% | 45.4 | 11.3% | | Fresno, CA | 23 | 110,251 | 74% | 39.9 | -1.7% | | Frisco, TX | 105 | 36,594 | 12% | 53.9 | -4.9% | | | | | | | | | City - State | School
Aged Rank | 2015 School Aged
Population Estimate | Avg.
FRLPCT city | EEI
2015 | Average Chage
Over Time | |----------------------|---------------------|---|---------------------|-------------|----------------------------| | Fullerton, CA | 188 | 24,507 | 43% | 46.9 | 2.5% | | Garden Grove, CA | 131 | 33,149 | 75% | 67.7 | 5.4% | | Garland, TX | 71 | 49,511 | 69% | 63.4 | -1.0% | | Glendale, AZ | 73 | 48,986 | 54% | 58.9 | | | Glendale, CA | 172 | 27,741 | 62% | 65.8 | 6.9% | | Grand Prairie, TX | 89 | 42,069 | 71% | 62.8 | 0.3% | | Greensboro, NC | 79 | 46,225 | 69% | 43.6 | -3.9% | | Hampton, VA | 214 | 22,242 | 60% | 54.0 | 7.7% | | Hayward, CA | 176 | 26,909 | 74% | 37.4 | 7.4% | | Hesperia, CA | 211 | 22,298 | 73% | 32.1 | -4.1% | | High Point, NC | 249 | 19,959 | 71% | 45.3 | -0.4% | | Houston, TX | 4 | 408,728 | 74% | 59.9 | -2.3% | | Huntington Beach, CA | 142 | 31,294 | 26% | 51.8 | 8.0% | | Independence, MO | 264 | 18,995 | 67% | 57.2 | 4.6% | | Indianapolis, IN | 12 | 148,452 | 67% | 61.0 | 4.2% | | Inglewood, CA | 228 | 21,663 | 80% | 44.0 | -3.4% | | Irvine, CA | 93 | 40,594 | 15% | 55.6 | 12.8% | | Irving, TX | 88 | 42,353 | 72% | 57.0 | -0.6% | | Jersey City, NJ | 104 | 37,001 | 76% | 57.6 | 0.8% | | Joliet, IL | 137 | 32,382 | 83% | 65.7 | 9.6% | | Jurupa Valley, CA | 255 | 19,361 | 73% | 43.3 | 0.8% | | Kansas City, KS | 151 | 29,656 | 84% | 44.9 | -7.8% | | Kent, WA | 199 | 23,105 | 61% | 54.2 | 7.6% | | Killeen, TX | 171 | 27,880 | 64% | 57.4 | 3.8% | | Knoxville, TN | 194 | 23,903 | 41% | 37.5 | 1.9% | | Lafayette, LA | 247 | 20,042 | 66% | 47.7 | 4.6% | | Lancaster, CA | 111 | 35,604 | 75% | 32.7 | 6.2% | | Lansing, MI | 265 | 18,984 | 60% | 33.8 | 1.1% | | Laredo, TX | 52 | 64,635 | 85% | 66.4 | 3.1% | | Las Cruces, NM | 290 | 17,483 | 61% | 34.6 | 4.0% | | League City, TX | 242 | 20,351 | 22% | 41.1 | -6.7% | | City - State | School
Aged Rank | 2015 School Aged
Population Estimate | Avg.
FRLPCT city | EEI
2015 | Average Chage
Over Time | |----------------------|---------------------|---|---------------------|-------------|----------------------------| | Lee's Summit, MO | 246 | 20,065 | 23% | 45.5 | 6.3% | | Lewisville, TX | 280 | 18,103 | 54% | 44.4 | -6.9% | | Lexington, KY | 78 | 46,230 | 52% | 53.6 | 3.8% | | Lincoln, NE | 87 | 42,989 | 44% | 58.5 | 0.8% | | Long Beach, CA | 32 | 84,871 | 68% | 51.0 | 4.3% | | Los Angeles, CA | 2 | 655,361 | 79% | 48.1 | 2.7% | | Louisville, KY | 24 | 103,997 | 62% | 54.1 | 7.8% | | Lowell, MA | 279 | 18,155 | 71% | 57.8 | -1.2% | | Lubbock, TX | 94 | 40,345 | 66% | 52.7 | 2.3% | | Macon, GA | 164 | 28,400 | 97% | 53.6 | | | Mcallen, TX | 145 | 30,859 | 77% | 71.6 | 5.7% | | Mckinney, TX | 101 | 37,629 | 27% | 52.2 | 2.9% | | Memphis, TN | 19 | 81,856 | 85% | 46.8 | 14.1% | | Mesa, AZ | 29 | 87,759 | 45% | 54.8 | | | Mesquite, TX | 141 | 31,853 | 75% | 67.4 | 0.5% | | Midland, TX | 184 | 25,261 | 46% | 25.7 | -10.6% | | Minneapolis, MN | 65 | 54,655 | 67% | 42.9 | 4.3% | | Mission Viejo, CA | 291 | 17,391 | 23% | 33.4 | 4.2% | | Modesto, CA | 92 | 40,986 | 69% | 39.0 | 0.4% | | Moreno Valley, CA | 75 | 48,803 | 80% | 45.7 | 2.3% | | Murfreesboro, TN | 235 | 20,683 | 38% | 57.4 | 6.8% | | Murrieta, CA | 181 | 25,700 | 31% | 48.1 | 6.5% | | Naperville, IL | 126 | 33,686 | 17% | 52.4 | 12.6% | | Newark, NJ | 69 | 45,205 | | 54.9 | -0.6% | | New Orleans, LA | 59 | 58,053 | 70% | 47.9 | 6.5% | | New York, NY | 1 | 1,308,212 | 72% | 62.2 | -2.2% | | Newport News, VA | 146 | 30,823 | 65% | 44.9 | 1.3% | | Norfolk, VA | 118 | 34,495 | 66% | 52.0 | 8.2% | | North Charleston, SC | 281 | 18,087 | 68% | 41.1 | 0.8% | | Norwalk, CA | 190 | 23,999 | 80% | 50.7 | 2.4% | | Oakland, CA | 54 | 61,213 | 74% | 40.7 | 1.5% | | | | | | | | | City - State | School
Aged Rank | 2015 School Aged
Population Estimate | Avg.
FRLPCT city | EEI
2015 | Average Chage
Over Time | |----------------------|---------------------|---|---------------------|-------------|----------------------------| | Oceanside, CA | 154 | 29,516 | 59% | 43.9 | 5.3% | | Odessa, TX | 197 | 23,318 | 51% | 21.6 | -15.0% | | Olathe, KS | 165 | 28,338 | 29% | 45.0 | 0.0% | | Omaha, NE | 37 | 78,124 | 52% | 48.1 | 4.7% | | Ontario, CA | 102 | 37,325 | 78% | 34.0 | -4.7%
 | Orange, CA | 189 | 24,110 | 63% | 44.9 | 5.0% | | Orem, UT | 253 | 19,553 | 40% | 57.7 | | | Overland Park, KS | 121 | 34,132 | 9% | 53.0 | -0.1% | | Oxnard, CA | 86 | 43,316 | 78% | 34.7 | -0.5% | | Palmdale, CA | 96 | 39,271 | 73% | 43.1 | 4.2% | | Pasadena, CA | 268 | 18,919 | 73% | 43.4 | 2.4% | | Pasadena, TX | 124 | 33,832 | 79% | 66.5 | -0.5% | | Pearland, TX | 216 | 22,199 | 27% | 62.6 | 3.9% | | Peoria, IL | 251 | 19,792 | 72% | 29.2 | -8.1% | | Philadelphia, PA | 7 | 249,223 | 85% | 40.7 | -6.9% | | Pittsburgh, PA | 117 | 34,701 | 47% | 45.4 | -2.8% | | Plano, TX | 60 | 55,577 | 31% | 62.5 | 4.8% | | Pomona, CA | 135 | 32,646 | 84% | 51.2 | 6.2% | | Providence, RI | 152 | 29,569 | 80% | 43.5 | 1.5% | | Raleigh, NC | 46 | 71,719 | 44% | 42.1 | 7.3% | | Rancho Cucamonga, CA | 120 | 34,171 | 44% | 51.0 | 5.7% | | Rialto, CA | 185 | 24,958 | 79% | 42.9 | -3.1% | | Richardson, TX | 273 | 18,728 | 47% | 66.6 | -0.5% | | Richmond, CA | 258 | 19,199 | 83% | 41.1 | 2.9% | | Richmond, VA | 174 | 27,096 | 62% | 43.9 | -1.8% | | Rio Rancho, NM | 252 | 19,682 | 45% | 47.6 | -1.9% | | Riverside, CA | 53 | 63,195 | 69% | 51.5 | 4.8% | | Rochester, MN | 267 | 18,966 | 40% | 43.8 | -0.5% | | Rochester, NY | 108 | 36,296 | 67% | 34.4 | -1.6% | | Rockford, IL | 173 | 27,135 | 84% | 52.5 | 7.9% | | Roseville, CA | 183 | 25,402 | 28% | 45.1 | 4.4% | | City - State | School
Aged Rank | 2015 School Aged
Population Estimate | Avg.
FRLPCT city | EEI
2015 | Average Chage
Over Time | |----------------------|---------------------|---|---------------------|-------------|----------------------------| | Roswell, GA | 294 | 17,105 | 38% | 46.4 | | | Round Rock, TX | 179 | 25,867 | 33% | 56.3 | 2.0% | | Sacramento, CA | 31 | 85,384 | 68% | 43.6 | 1.8% | | Salem, OR | 156 | 29,290 | 65% | 64.4 | 3.5% | | Salinas, CA | 119 | 34,466 | 72% | 34.0 | 0.8% | | Salt Lake City, UT | 166 | 28,323 | 48% | 55.8 | | | San Antonio, TX | 6 | 282,210 | 68% | 58.5 | -0.4% | | San Bernardino, CA | 72 | 49,057 | 89% | 44.9 | 4.6% | | San Diego, CA | 9 | 212,029 | 52% | 53.2 | 3.5% | | San Francisco, CA | 39 | 77,833 | 65% | 65.3 | 9.5% | | San Jose, CA | 10 | 179,709 | 47% | 45.8 | 4.7% | | San Marcos, CA | 282 | 18,029 | 42% | 48.6 | 9.8% | | Sandy, UT | 250 | 19,846 | 33% | 52.3 | | | Santa Ana, CA | 43 | 73,117 | 80% | 52.0 | 0.8% | | Santa Clara, CA | 296 | 17,039 | 39% | 32.5 | 1.5% | | Santa Clarita, CA | 109 | 36,292 | 35% | 43.9 | 14.7% | | Santa Maria, CA | 205 | 22,595 | 72% | 42.7 | -0.1% | | Santa Rosa, CA | 161 | 29,045 | 53% | 40.5 | -0.7% | | Savannah, GA | 212 | 22,288 | 71% | 34.0 | | | Seattle, WA | 47 | 69,130 | 43% | 60.1 | 5.3% | | Shreveport, LA | 116 | 34,905 | 73% | 34.5 | 8.8% | | Simi Valley, CA | 191 | 23,963 | 40% | 35.0 | 8.0% | | Sioux Falls, SD | 163 | 28,476 | 44% | 50.1 | 0.5% | | South Bend, IN | 254 | 19,390 | 76% | 50.5 | -0.7% | | South Gate, CA | 221 | 21,883 | 88% | 54.5 | 4.1% | | Spokane, WA | 133 | 33,057 | 54% | 60.3 | 1.9% | | Springfield, IL | 260 | 19,117 | 71% | 44.6 | 5.4% | | Springfield, MA | 147 | 30,405 | 80% | 54.9 | -0.1% | | Springfield, MO | 240 | 20,518 | 59% | 46.9 | -2.2% | | Sterling Heights, MI | 232 | 21,392 | 47% | 40.5 | 3.3% | | Stockton, CA | 51 | 65,716 | 74% | 41.8 | 5.7% | | | | | | | | | City - State | School
Aged Rank | 2015 School Aged
Population Estimate | Avg.
FRLPCT city | EEI
2015 | Average Chage
Over Time | |----------------------|---------------------|---|---------------------|-------------|----------------------------| | Sunnyvale, CA | 223 | 21,853 | 30% | 33.3 | 7.7% | | Surprise, AZ | 186 | 24,914 | 39% | 58.1 | | | Syracuse, NY | 200 | 23,063 | 69% | 17.5 | -7.9% | | Tacoma, WA | 130 | 33,272 | 60% | 59.6 | 7.2% | | Temecula, CA | 177 | 26,547 | 25% | 43.6 | 10.1% | | Thousand Oaks, CA | 193 | 23,928 | 25% | 33.8 | 8.7% | | Torrance, CA | 187 | 24,795 | 32% | 50.0 | 7.7% | | Tucson, AZ | 30 | 87,721 | 55% | 57.7 | | | Tyler, TX | 286 | 17,733 | 72% | 51.4 | -0.6% | | Vacaville, CA | 299 | 16,747 | 37% | 32.4 | 5.4% | | Vallejo, CA | 243 | 20,249 | 74% | 30.3 | 3.4% | | Vancouver, WA | 157 | 29,213 | 52% | 50.8 | 0.5% | | Ventura, CA | 277 | 18,321 | 45% | 39.6 | 3.8% | | Victorville, CA | 158 | 29,212 | 80% | 34.6 | -3.5% | | Virginia Beach, VA | 44 | 72,892 | 38% | 59.6 | 9.9% | | Visalia, CA | 169 | 27,972 | 63% | 44.6 | 5.1% | | Vista, CA | 270 | 18,866 | 68% | 45.4 | 5.7% | | Waco, TX | 208 | 22,501 | 82% | 50.6 | -2.9% | | Warren, MI | 210 | 22,469 | 64% | 36.5 | 0.4% | | West Covina, CA | 245 | 20,178 | 69% | 64.7 | 6.1% | | West Jordan, UT | 168 | 27,987 | 37% | 50.0 | | | West Valley City, UT | 143 | 31,055 | 69% | 50.8 | | | Westminster, CO | 257 | 19,345 | 48% | 49.5 | 5.7% | | Wichita, KS | 45 | 72,533 | 72% | 45.5 | 0.1% | | Worcester, MA | 162 | 28,646 | 74% | 53.7 | -2.2% | | Yakima, WA | 275 | 18,459 | 71% | 54.7 | 11.0% | | Yonkers, NY | 139 | 32,179 | 75% | 45.7 | 5.8% | | Yuma, AZ | 261 | 19,110 | 29% | 42.4 | | APPENDIX D: LIST OF TOP SCHOOLS IN LARGE CITIES BASED ON 2015 EEI SCORE (EEI SCORE IN THE "FAR ABOVE AVERAGE" CATEGORY) | School Name | City - State | Avg.
School EEI | Enrollment | % FRL | |---|-------------------|--------------------|------------|-------| | 51st Avenue Academy Aka The Path To Academic Excel | New York, NY | 93.7 | 538 | 91% | | A Hamilton Preparatory Academy | Elizabeth, NJ | 92.3 | 973 | 83% | | A. J. Cook Elementary School | Garden Grove, CA | 92.6 | 379 | 66% | | Abernethy Elementary School | Portland, OR | 94.1 | 512 | 11% | | Academy for Excellence Through the Arts | New York, NY | 100 | 209 | 15% | | Accelerated Interdisciplinary Academy | Houston, TX | 94.8 | 254 | 97% | | Achievement First Bushwick Charter School | New York, NY | 91.6 | 1,030 | 91% | | Alexander Ii Magnet School | Macon, GA | 96.1 | 526 | 100% | | Alhambra Traditional School | Phoenix, AZ | 92.3 | 752 | 51% | | Alicia R. Chacon Elementary School | El Paso, TX | 90.9 | 785 | 73% | | All City Leadership Secondary School | New York, NY | 99.4 | 356 | 83% | | Alliance Dr. Olga Mohan High School | Los Angeles, CA | 93 | 458 | 98% | | Alliance Marc & Eva Stern Math And Science | Los Angeles, CA | 91.5 | 613 | 91% | | Alpha Academy | Fayetteville, NC | 90.8 | 649 | 97% | | American Indian Public High School | Oakland, CA | 97.2 | 214 | 73% | | Andrews Elementary School | Plano, TX | 100 | 699 | 3% | | Animo Inglewood Charter High School | Inglewood, CA | 99.1 | 633 | 94% | | Arizona College Prep Academy | Tucson, AZ | 93.1 | 121 | 62% | | Arizona College Prep Erie Campus | Chandler, AZ | 96.3 | 486 | 12% | | Arizona College Prep Oakland Campus | Chandler, AZ | 98.2 | 589 | 10% | | Aurora Quest K-8 | Aurora, CO | 99.4 | 600 | 23% | | Baccalaureate School for Global Education | New York, NY | 100 | 476 | 29% | | Balboa High School | San Francisco, CA | 92.3 | 1,257 | 79% | | Ballet Tech Nyc Ps For Dance | New York, NY | 94.9 | 149 | 66% | | Barack Obama Male Leadership Aca at BF Darrell Middle
School | Dallas, TX | 97.5 | 269 | 69% | | Bard Early College High School | Newark, NJ | 92.8 | 300 | 74% | | Baylor College Of Medicine Academy | Houston, TX | 94.6 | | 51% | | Bellevue Big Picture School | Bellevue, WA | 94.2 | 343 | 18% | | Ben Milam Elementary School | Dallas, TX | 94.8 | 272 | 89% | | | | | | | | School Name | City - State | Avg.
School EEI | Enrollment | % FRL | |--|-------------------|--------------------|------------|-------| | Blackshear Elementary School | Austin, TX | 94.4 | 276 | 88% | | Blandford Nature Center | Grand Rapids, MI | 91.1 | 62 | 31% | | Bolsa Grande High School | Garden Grove, CA | 91.4 | 2,054 | 81% | | Borchardt Elementary School | Plano, TX | 100 | 727 | 4% | | Boston Latin Academy | Boston, MA | 97.1 | 1,723 | 38% | | Boston Latin School | Boston, MA | 99.7 | 2,439 | 20% | | Briarmeadow Charter School | Houston, TX | 91.7 | 611 | 49% | | Britt David Elementary Computer Magnet Academy | Columbus, GA | 98.6 | 575 | 11% | | Bronx Charter School For The Arts | New York, NY | 93.9 | 315 | 93% | | Bronx School For Law Government And Justice | New York, NY | 93.9 | 771 | 92% | | Brooke Charter School East Boston | Boston, MA | 98 | | 44% | | Brooklyn School Of Inquiry | New York, NY | 92 | 438 | 15% | | C I Waggoner School | Tempe, AZ | 92.6 | 612 | 21% | | C M Rice Middle School | Plano, TX | 91.7 | 1,176 | 3% | | Caddo Parish Middle Magnet School | Shreveport, LA | 91.4 | 1,281 | 21% | | California Academy Of Mathematics And Science | Carson, CA | 99.9 | 676 | 46% | | Capitol Collegiate Academy | Sacramento, CA | 91 | 217 | 98% | | Cardenas Elementary School | Chicago, IL | 94.1 | 696 | 99% | | Carl C. Icahn Charter School 4 | New York, NY | 94.1 | 288 | 74% | | Carver Center | Midland, TX | 100 | 431 | 9% | | Castaneda Elementary School | Brownsville, TX | 98 | 568 | 94% | | Central Magnet School | Murfreesboro, TN | 100 | 1,230 | 10% | | Central Queens Academy Charter School | New York, NY | 95.4 | | 91% | | Champion Elementary School | Brownsville, TX | 93.7 | 832 | 99% | | Chandler Traditional Academy - Liberty Campus | Chandler, AZ | 99.2 | 709 | 13% | | Charles School At Ohio Dominican University | Columbus, OH | 92.9 | 363 | 75% | | Charter School Of Educational Excellence | Yonkers, NY | 92.6 | 660 | 78% | | Chin (John Yehall) Elementary School | San Francisco, CA | 98.6 | 273 | 91% | | City High School | Tucson, AZ | 93.3 | 176 | 49% | | City Honors School At Fosdick Masten Park | Buffalo, NY | 95.3 | 1,001 | 30% | | City On A Hill Charter Public School | Boston, MA | 99.3 | 287 | 62% | | | | | | | | School Name | City - State | Avg.
School EEI | Enrollment | % FRL | |--|-------------------------|--------------------
------------|-------| | Claiborne Fundamental Elementary School | Shreveport, LA | 92.4 | 401 | 73% | | Classical High School | Providence, RI | 99.8 | 1,118 | 69% | | Clayton Elementary School | Austin, TX | 99.9 | 881 | 4% | | Colorado Springs Early Colleges | Colorado Springs,
CO | 90 | 620 | 31% | | Columbia Secondary School | New York, NY | 99.5 | 660 | 46% | | Columbus Preparatory Academy | Columbus, OH | 99 | 673 | 51% | | County Prep High School | Jersey City, NJ | 93.9 | 708 | 57% | | Dallas Environmental Science Acade | Dallas, TX | 99.9 | 427 | 85% | | Daniel Breeden Elementary School | Brownsville, TX | 97.1 | 676 | 96% | | DC Prep — Edgewood Elementary Campus | Washington, DC | 92.5 | 432 | 82% | | De Chaumes Elementary School | Houston, TX | 92.3 | 832 | 90% | | Delano Elementary School | Memphis, TN | 91.7 | 240 | 86% | | Denver School of Science and Technology: Green Valley
Ranch High School | Denver, CO | 94.4 | 505 | 72% | | Denver School of Science and Technology: Stapleton High School | Denver, CO | 93.5 | 514 | 56% | | Design Science Early College High School | Fresno, CA | 95.2 | 256 | 69% | | Dirksen Elementary School | Chicago, IL | 90 | 833 | 80% | | Downtown Business High School | Los Angeles, CA | 98.4 | 1,060 | 82% | | Downtown Charter Academy | Oakland, CA | 98.7 | 248 | 83% | | Dr. Ronald Mc Nair Academy High School | Jersey City, NJ | 94.6 | 716 | 50% | | Dsst: Byers Middle School | Denver, CO | 93.3 | | 43% | | Dsst: College View Middle School | Denver, CO | 94 | | | | Early College High School | Salem, OR | 98.5 | 208 | 66% | | Early College High School | Costa Mesa, CA | 94.8 | 249 | 65% | | East Side Middle School | New York, NY | 95.3 | 449 | 8% | | East West School Of International Studies | New York, NY | 97.7 | 664 | 82% | | Eastridge Elementary School | Lincoln, NE | 100 | 279 | 33% | | Edgemere Elementary School | El Paso, TX | 95 | 657 | 72% | | Edison Computech School | Fresno, CA | 98.4 | 817 | 67% | | Edward Brooke Charter School | Boston, MA | 98.5 | 506 | 45% | | Eisenhower Academy | Joliet, IL | 99.4 | 262 | 98% | | El Magnet At Reagan Elementary School | Odessa, TX | 92.1 | 707 | 13% | | | | | | | | Elifada Chavez Hementarry School | School Name | City - State | Avg.
School EEI | Enrollment | % FRL | |--|--|-------------------|--------------------|------------|-------| | Elkhorn School Stockton, CA 991 286 53% Energized For Stem Academy Central Houston, TX 93.2 28 79% Excellence Girls Charter School New York, NY 93.7 590 77% Face To Face Academy St. Paul, MN 98.7 76 92% Fairfield Court Elementary School Richmond, VA 100 541 0% Fairfield Magnet School Shreveport, LA 95.5 465 14% Field Elementary School Houston, TX 94.3 480 82% Francisco Bravo Medical Magnet High School Los Angeles, CA 97.9 1,841 91% Franklin Junior High School Mesa, AZ 95.2 281 36% Fred Rodgers Magnet Academy Aurora, II 92.1 449 69% Friendship Acdmy Of Fine Arts Chtr. Minneapolis, MN 98.7 136 95% Frostwood Flementary School Brownsville, TX 99.9 700 4% Gallico High School Brownsville, TX 92.4 665 100 | Elfida Chavez Elementary School | El Paso, TX | 91.9 | 845 | 68% | | Energized For Stem Academy Central Houston, TX 93.2 28 79% Excellence Girls Charter School New York, NY 93.7 590 7/% Face To Face Academy St. Paul, MN 98.7 76 92% Fairfield Court Elementary School Richmond, VA 100 541 0% Fairfield Magnet School Shreveport, LA 95.5 465 14% Field Elementary School Houston, TX 94.3 480 82% Franklin Junior High School Mesa, AZ 95.2 281 36% Fred Rodgers Magnet Academy Aurora, IL 92.1 449 69% Friendship Acdmy Of Fine Arts Chtr. Minneapolis, MN 98.7 136 95% Frostwood Elementary School Houston, TX 99.9 700 4% Gallico High School San Francisco, CA 95.2 1,909 83% Gallegos Elementary School Brownsville, TX 92.4 665 100% Garfield School Phoenix, AZ 91.7 427 96% | Elizabeth High School | Elizabeth, NJ | 98.1 | 840 | 72% | | Excellence Girls Charter School New York, NY 93.7 590 77% Face To Face Academy St. Paul, MN 98.7 76 92% Fairfield Court Elementary School Richmond, VA 100 541 0% Fairfield Magnet School Shreveport, LA 95.5 465 14% Field Elementary School Houston, IX 94.3 480 82% Francisco Bravo Medical Magnet High School Los Angeles, CA 97.9 1.841 91% Franklin Junior High School Mesa, AZ 95.2 281 36% Fred Rodgers Magnet Academy Aurora, II. 92.1 449 69% Friendship Acadmy Of Fine Arts Chtr. Minneapolis, MN 98.7 136 95% Frostwood Elementary School Houston, TX 99.9 700 4% Galleo High School San Francisco, CA 95.2 1,909 33% Galleo High School Brownsville, TX 92.4 665 100% Gartield School Phoenix, AZ 91.7 427 96% | Elkhorn School | Stockton, CA | 99.1 | 286 | 33% | | Face To Face Academy St. Paul, MIN 98.7 76 92% Fairfield Court Elementary School Richmond, VA 100 541 0% Fairfield Magnet School Shreveport, LA 95.5 465 14% Fleid Elementary School Houston, TX 94.3 480 82% Francisco Bravo Medical Magnet High School Los Angeles, CA 97.9 1,841 91% Franklin Junior High School Mesa, AZ 95.2 281 36% Fred Rodgers Magnet Academy Aurora, IL 92.1 449 69% Friendship Acdmy Of Fine Arts Chtr. Minneapolis, MN 98.7 136 95% Frostwood Elementary School Houston, TX 99.9 700 4% Gallieo High School San Francisco, CA 95.2 1,909 83% Gallegos Elementary School Brownsville, TX 92.4 665 100% Garbield School Phoenix, AZ 91.7 427 96% Gateway Early College High School Phoenix, AZ 96.4 248 89 | Energized For Stem Academy Central | Houston, TX | 93.2 | 28 | 79% | | Fairfield Court Elementary School Richmond, VA 100 541 0% Fairfield Magnet School Shreveport, LA 95.5 465 14% Field Elementary School Houston, TX 94.3 480 82% Francisco Bravo Medical Magnet High School Los Angeles, CA 97.9 1,841 91% Franklin Junior High School Mesa, AZ 95.2 281 36% Fred Rodgers Magnet Academy Aurora, IL 92.1 449 69% Friendship Acdmy Of Fine Arts Chtr. Minneapolis, MN 98.7 136 95% Frostwood Elementary School Houston, TX 99.9 700 4% Gallee High School San Francisco, CA 95.2 1,909 83% Gallegos Elementary School Brownsville, TX 92.4 665 100% Garfield School Phoenix, AZ 95.2 1,909 83% Garfield School Phoenix, AZ 91.7 427 96% Gateway Early College High School Phoenix, AZ 96.4 248 89% <td>Excellence Girls Charter School</td> <td>New York, NY</td> <td>93.7</td> <td>590</td> <td>77%</td> | Excellence Girls Charter School | New York, NY | 93.7 | 590 | 77% | | Fairfield Magnet School Shreveport, LA 95.5 465 14% Field Elementary School Houston, TX 94.3 480 82% Francisco Bravo Medical Magnet High School Los Angeles, CA 97.9 1.841 91% Franklin Junior High School Mesa, AZ 95.2 281 36% Fred Rodgers Magnet Academy Aurora, IL 92.1 449 69% Friendship Acdmy Of Fine Arts Chtr. Minneapolis, MN 98.7 136 95% Frostwood Elementary School Houston, TX 99.9 700 4% Galileo High School San Francisco, CA 95.2 1,909 83% Gallegos Elementary School Brownsville, TX 92.4 665 100% Garfield School Phoenix, AZ 91.7 427 96% Gaffield School Phoenix, AZ 91.7 427 96% Gafeway Early College High School Phoenix, AZ 96.4 248 89% George Bannerman Dealey Internatio Dallas, TX 97.7 189 48% <td>Face To Face Academy</td> <td>St. Paul, MN</td> <td>98.7</td> <td>76</td> <td>92%</td> | Face To Face Academy | St. Paul, MN | 98.7 | 76 | 92% | | Field Elementary School Houston, TX 94.3 480 82% Francisco Bravo Medical Magnet High School Los Angeles, CA 97.9 1,841 91% Franklin Junior High School Mesa, AZ 95.2 281 36% Fred Rodgers Magnet Academy Aurora, IL 92.1 449 69% Friendship Acdmy Of Fine Arts Chtr. Minneapolis, MN 98.7 136 95% Frostwood Elementary School Houston, TX 99.9 700 4% Galileo High School San Francisco, CA 95.2 1,909 83% Gallegos Elementary School Brownsville, TX 92.4 665 100% Gambold Preparatory Magnet High School Indianapolis, IN 90 78% Garfield School Phoenix, AZ 91.7 427 96% Gateway Early College High School Phoenix, AZ 91.7 427 96% George Bannerman Dealey Internatio Dallas, TX 97.7 189 48% George W. Carver Elementary School Richmond, VA 99.8 561 |
Fairfield Court Elementary School | Richmond, VA | 100 | 541 | 0% | | Francisco Bravo Medical Magnet High School Los Angeles, CA 97.9 1,841 91% Franklin Junior High School Mesa, AZ 95.2 281 36% Fred Rodgers Magnet Academy Aurora, IL 92.1 449 69% Fried Rodgers Magnet Academy Aurora, IL 92.1 449 69% Fried Rodgers Magnet Academy Aurora, IL 92.1 449 69% Fried Rodgers Magnet Academy Aurora, IL 92.1 449 69% Fried Rodgers Magnet Academy Aurora, IL 92.1 449 69% Freid Rodgers Magnet Academy Aurora, IL 92.1 449 69% Freid Rodgers Magnet Academy Houston, TX 99.9 700 4% Gallieo High School Brownsville, TX 92.4 665 100% Gambold Preparatory Magnet High School Phoenix, AZ 91.7 427 96% Gateway Early College High School Phoenix, AZ 96.4 248 89% George Bannerman Dealey Internatio Dallas, TX 97.7 189 <td>Fairfield Magnet School</td> <td>Shreveport, LA</td> <td>95.5</td> <td>465</td> <td>14%</td> | Fairfield Magnet School | Shreveport, LA | 95.5 | 465 | 14% | | Franklin Junior High School Mesa, AZ 95.2 281 36% Fred Rodgers Magnet Academy Aurora, IL 92.1 449 69% Friendship Acdmy Of Fine Arts Chtr. Minneapolis, MN 98.7 136 95% Frostwood Elementary School Houston, TX 99.9 700 4% Galileo High School San Francisco, CA 95.2 1,909 83% Gallegos Elementary School Brownsville, TX 92.4 665 100% Gambold Preparatory Magnet High School Indianapolis, IN 90 78% Garfield School Phoenix, AZ 91.7 427 96% Gateway Early College High School Phoenix, AZ 96.4 248 89% George Bannerman Dealey Internatio Dallas, TX 97.7 189 48% George Bannerman Dealey Montessori Dallas, TX 90.2 439 42% George W. Carver Elementary School Richmond, VA 99.8 561 97% Gilder Elementary School El Paso, TX 95.9 869 69% <td>Field Elementary School</td> <td>Houston, TX</td> <td>94.3</td> <td>480</td> <td>82%</td> | Field Elementary School | Houston, TX | 94.3 | 480 | 82% | | Fred Rodgers Magnet Academy Aurora, IL 92.1 449 69% Friendship Acdmy Of Fine Arts Chtr. Minneapolis, MN 98.7 136 95% Frostwood Elementary School Houston, TX 99.9 700 4% Galileo High School San Francisco, CA 95.2 1,909 83% Gallegos Elementary School Brownsville, TX 92.4 665 100% Gambold Preparatory Magnet High School Indianapolis, IN 90 78% Garfield School Phoenix, AZ 91.7 427 96% Gateway Early College High School Phoenix, AZ 96.4 248 89% George Bannerman Dealey Internatio Dallas, TX 97.7 189 48% George W. Carver Elementary School Richmond, VA 99.8 561 97% Gilder Elementary School Omaha, NE 94 433 82% Glen Cove Elementary School El Paso, TX 95.9 869 69% Genxalez Elementary School Brownsville, TX 90.6 901 92% | Francisco Bravo Medical Magnet High School | Los Angeles, CA | 97.9 | 1,841 | 91% | | Friendship Acdmy Of Fine Arts Chtr. Minneapolis, MN 98.7 136 95% Frostwood Elementary School Houston, TX 99.9 700 4% Galileo High School San Francisco, CA 95.2 1,909 83% Gallegos Elementary School Brownsville, TX 92.4 665 100% Gambold Preparatory Magnet High School Indianapolis, IN 90 78% Garfield School Phoenix, AZ 91.7 427 96% Gateway Early College High School Phoenix, AZ 96.4 248 89% George Bannerman Dealey Internatio Dallas, TX 97.7 189 48% George W. Carver Elementary School Richmond, VA 99.8 561 97% Gilder Elementary School Omaha, NE 94 433 82% Glen Cove Elementary School El Paso, TX 95.9 869 69% Glenwood Elementary School Amarillo, TX 94.9 394 93% Golden Rule Dallas, TX 90.6 901 92% | Franklin Junior High School | Mesa, AZ | 95.2 | 281 | 36% | | Frostwood Elementary School Houston, TX 99.9 700 4% Galileo High School San Francisco, CA 95.2 1,909 83% Gallegos Elementary School Brownsville, TX 92.4 665 100% Gambold Preparatory Magnet High School Indianapolis, IN 90 78% Garfield School Phoenix, AZ 91.7 427 96% Gateway Early College High School Phoenix, AZ 96.4 248 89% George Bannerman Dealey Internatio Dallas, TX 97.7 189 48% George Bannerman Dealey Montessori Dallas, TX 90.2 439 42% George W. Carver Elementary School Richmond, VA 99.8 561 97% Gilder Elementary School Cmaha, NE 94 433 82% Glen Cove Elementary School El Paso, TX 95.9 869 69% Glenwood Elementary School Amarillo, TX 94.9 394 93% Golden Rule Dallas, TX 90.6 901 92% | Fred Rodgers Magnet Academy | Aurora, IL | 92.1 | 449 | 69% | | Galileo High School San Francisco, CA 95.2 1,909 83% Gallegos Elementary School Brownsville, TX 92.4 665 100% Gambold Preparatory Magnet High School Indianapolis, IN 90 78% Garfield School Phoenix, AZ 91.7 427 96% Gateway Early College High School Phoenix, AZ 96.4 248 89% George Bannerman Dealey Internatio Dallas, TX 97.7 189 48% George Bannerman Dealey Montessori Dallas, TX 90.2 439 42% George W. Carver Elementary School Richmond, VA 99.8 561 97% Gilder Elementary School Omaha, NE 94 433 82% Glen Cove Elementary School El Paso, TX 95.9 869 69% Gelamod Elementary School Amarillo, TX 94.9 394 93% Gonzalez Elementary School Brownsville, TX 90.6 901 92% Graham Elementary School Austin, TX 98.5 768 88% | Friendship Acdmy Of Fine Arts Chtr. | Minneapolis, MN | 98.7 | 136 | 95% | | Gallegos Elementary School Gambold Preparatory Magnet High School Indianapolis, IN Garfield School Phoenix, AZ Phoeni | Frostwood Elementary School | Houston, TX | 99.9 | 700 | 4% | | Gambold Preparatory Magnet High SchoolIndianapolis, IN9078%Garfield SchoolPhoenix, AZ91.742796%Gateway Early College High SchoolPhoenix, AZ96.424889%George Bannerman Dealey InternatioDallas, TX97.718948%George Bannerman Dealey MontessoriDallas, TX90.243942%George W. Carver Elementary SchoolRichmond, VA99.856197%Gilder Elementary SchoolOmaha, NE9443382%Glen Cove Elementary SchoolEl Paso, TX95.986969%Glenwood Elementary SchoolAmarillo, TX94.939493%Golden RuleDallas, TX93.216592%Gonzalez Elementary SchoolBrownsville, TX90.690192%Graham Elementary SchoolAustin, TX98.576888%Grand Concourse Academy Charter SchoolNew York, NY91.838983%Grand Prairie Collegiate InstituteGrand Prairie, TX9851% | Galileo High School | San Francisco, CA | 95.2 | 1,909 | 83% | | Garfield School Phoenix, AZ 91.7 427 96% Gateway Early College High School Phoenix, AZ 96.4 248 89% George Bannerman Dealey Internatio Dallas, TX 97.7 189 48% George Bannerman Dealey Montessori Dallas, TX 90.2 439 42% George W. Carver Elementary School Richmond, VA 99.8 561 97% Gilder Elementary School Omaha, NE 94 433 82% Glen Cove Elementary School El Paso, TX 95.9 869 69% Glenwood Elementary School Amarillo, TX 94.9 394 93% Golden Rule Dallas, TX 93.2 165 92% Gonzalez Elementary School Brownsville, TX 90.6 901 92% Graham Elementary School Austin, TX 98.5 768 88% Grand Concourse Academy Charter School New York, NY 91.8 389 83% Grand Prairie Collegiate Institute Grand Prairie, TX 98 51% | Gallegos Elementary School | Brownsville, TX | 92.4 | 665 | 100% | | Gateway Early College High School Phoenix, AZ 96.4 248 89% George Bannerman Dealey Internatio Dallas, TX 97.7 189 48% George Bannerman Dealey Montessori Dallas, TX 90.2 439 42% George W. Carver Elementary School Richmond, VA 99.8 561 97% Gilder Elementary School Omaha, NE 94 433 82% Glen Cove Elementary School El Paso, TX 95.9 869 69% Glenwood Elementary School Amarillo, TX 94.9 394 93% Golden Rule Dallas, TX 93.2 165 92% Gonzalez Elementary School Brownsville, TX 90.6 901 92% Graham Elementary School Austin, TX 98.5 768 88% Grand Concourse Academy Charter School New York, NY 91.8 389 83% Grand Prairie Collegiate Institute Grand Prairie, TX 98 51% | Gambold Preparatory Magnet High School | Indianapolis, IN | 90 | | 78% | | George Bannerman Dealey Internatio Dallas, TX 97.7 189 48% George Bannerman Dealey Montessori Dallas, TX 90.2 439 42% George W. Carver Elementary School Richmond, VA 99.8 561 97% Gilder Elementary School Omaha, NE 94 433 82% Glen Cove Elementary School El Paso, TX 95.9 869 69% Glenwood Elementary School Amarillo, TX 94.9 394 93% Golden Rule Dallas, TX 93.2 165 92% Gonzalez Elementary School Brownsville, TX 90.6 901 92% Graham Elementary School Austin, TX 98.5 768 88% Grand Concourse Academy Charter School New York, NY 91.8 389 83% Grand Prairie Collegiate Institute | Garfield School | Phoenix, AZ | 91.7 | 427 | 96% | | George Bannerman Dealey Montessori Dallas, TX 90.2 439 42% George W. Carver Elementary School Richmond, VA 99.8 561 97% Gilder Elementary School Omaha, NE 94 433 82% Glen Cove Elementary School El Paso, TX 95.9 869 69% Glenwood Elementary School Amarillo, TX 94.9 394 93% Golden Rule Dallas, TX 93.2 165 92% Gonzalez Elementary School Brownsville, TX 90.6 901 92% Graham Elementary School Austin, TX 98.5 768 88% Grand Concourse Academy Charter School New York, NY 91.8 389 83% Grand Prairie Collegiate Institute | Gateway Early College High School | Phoenix, AZ | 96.4 | 248 | 89% | | George W. Carver Elementary School Richmond, VA 99.8 561 97% Gilder Elementary School Omaha, NE 94 433 82% Glen Cove Elementary School El Paso, TX 95.9 869 69% Glenwood Elementary School Amarillo, TX 94.9 394 93% Golden Rule Dallas, TX 93.2 165 92% Gonzalez Elementary School Brownsville, TX 90.6 901 92% Graham Elementary School Austin, TX 98.5 768 88% Grand Concourse Academy Charter School New York, NY 91.8 389 83% Grand Prairie Collegiate Institute Grand Prairie, TX 98 51% | George Bannerman Dealey Internatio | Dallas, TX | 97.7 | 189 | 48% | | Gilder Elementary School Glen Cove Elementary School El Paso, TX 95.9 869 69% Glenwood Elementary School Amarillo, TX 94.9 394 93% Golden Rule Dallas, TX 93.2 165 92% Gonzalez Elementary School Brownsville, TX 90.6 901 92% Graham Elementary School Austin, TX 98.5 768 88% Grand Concourse Academy Charter School New York, NY 91.8 389 83% Grand Prairie Collegiate Institute Grand Prairie, TX 98 51% | George Bannerman Dealey Montessori | Dallas, TX | 90.2 | 439 | 42% | | Glen Cove Elementary School El Paso, TX 95.9 869 69% Glenwood Elementary School Amarillo, TX 94.9 394 93% Golden Rule Dallas, TX 93.2 165 92% Gonzalez Elementary School Brownsville, TX 90.6 901 92% Graham Elementary School Austin, TX 98.5 768 88% Grand Concourse Academy Charter School New York, NY 91.8 389 83% Grand Prairie Collegiate Institute Grand Prairie, TX 98 51% |
George W. Carver Elementary School | Richmond, VA | 99.8 | 561 | 97% | | Glenwood Elementary SchoolAmarillo, TX94.939493%Golden RuleDallas, TX93.216592%Gonzalez Elementary SchoolBrownsville, TX90.690192%Graham Elementary SchoolAustin, TX98.576888%Grand Concourse Academy Charter SchoolNew York, NY91.838983%Grand Prairie Collegiate InstituteGrand Prairie, TX9851% | Gilder Elementary School | Omaha, NE | 94 | 433 | 82% | | Golden RuleDallas, TX93.216592%Gonzalez Elementary SchoolBrownsville, TX90.690192%Graham Elementary SchoolAustin, TX98.576888%Grand Concourse Academy Charter SchoolNew York, NY91.838983%Grand Prairie Collegiate InstituteGrand Prairie, TX9851% | Glen Cove Elementary School | El Paso, TX | 95.9 | 869 | 69% | | Gonzalez Elementary SchoolBrownsville, TX90.690192%Graham Elementary SchoolAustin, TX98.576888%Grand Concourse Academy Charter SchoolNew York, NY91.838983%Grand Prairie Collegiate InstituteGrand Prairie, TX9851% | Glenwood Elementary School | Amarillo, TX | 94.9 | 394 | 93% | | Graham Elementary School Austin, TX 98.5 768 88% Grand Concourse Academy Charter School New York, NY 91.8 389 83% Grand Prairie Collegiate Institute Grand Prairie, TX 98 51% | Golden Rule | Dallas, TX | 93.2 | 165 | 92% | | Grand Concourse Academy Charter School New York, NY 91.8 389 83% Grand Prairie Collegiate Institute Grand Prairie, TX 98 51% | Gonzalez Elementary School | Brownsville, TX | 90.6 | 901 | 92% | | Grand Prairie Collegiate Institute Grand Prairie, TX 98 51% | Graham Elementary School | Austin, TX | 98.5 | 768 | 88% | | | Grand Concourse Academy Charter School | New York, NY | 91.8 | 389 | 83% | | Grand Prairie Fine Arts Academy Grand Prairie, TX 96.2 47% | Grand Prairie Collegiate Institute | Grand Prairie, TX | 98 | | 51% | | | Grand Prairie Fine Arts Academy | Grand Prairie, TX | 96.2 | | 47% | | School Name | City - State | Avg.
School EEI | Enrollment | % FRL | |--|-----------------|--------------------|------------|-------| | Greathouse Shryock Traditional | Louisville, KY | 93.6 | 604 | 28% | | Grossmont Middle College High School | El Cajon, CA | 96.7 | 79 | 28% | | Guerrero Thompson | Austin, TX | 92.2 | 690 | 100% | | Haines Elementary School | Chicago, IL | 98.9 | 644 | 96% | | Hairgrove Elementary School | Houston, TX | 91.6 | 835 | 85% | | Harlem Success Academy Charter School 2 | New York, NY | 97.9 | 739 | 85% | | Harlem Success Academy Charter School 3 | New York, NY | 99.5 | 803 | 75% | | Harlem Success Academy Charter School 4 | New York, NY | 99 | 618 | 80% | | Harlem Success Academy Charter School 5 | New York, NY | 98.3 | 523 | 71% | | Harry Stone Montessori Academy | Dallas, TX | 98 | 194 | 72% | | Haun Elementary School | Plano, TX | 92.9 | 501 | 4% | | Hawkins Elementary School | El Paso, TX | 91.3 | 349 | 95% | | Healy Elementary School | Chicago, IL | 97.4 | 1,391 | 91% | | Henry Ford Early College | Dearborn, MI | 91.8 | 233 | 60% | | Henry W Longfellow Career Explorat | Dallas, TX | 99.6 | 425 | 88% | | Hillside Academy For Excel | Garland, TX | 91.4 | 463 | 51% | | Hirsch Academy A Challenge Foundation | Scottsdale, AZ | 91.5 | 144 | 96% | | Hitchcock Elementary School | Omaha, NE | 100 | 296 | 20% | | Horizon Science Academy Cleveland | Cleveland, OH | 91.2 | 470 | 80% | | Houston Gateway Academy | Houston, TX | 95.5 | 610 | 90% | | Houston Gateway Academy - Coral Ca | Houston, TX | 99 | 715 | 91% | | Houston Gateway Academy Inc Elite | Houston, TX | 96.4 | | 95% | | Houston Heights Learning Academy I | Houston, TX | 100 | 166 | 91% | | I.S. 187 The Christa Mcauliffe School | New York, NY | 100 | 1,020 | 57% | | I.S. 227 Louis Armstrong Intermediate School | New York, NY | 93.6 | 1,633 | 66% | | I.S. 98 Bay Academy | New York, NY | 99.8 | 1,445 | 57% | | Icahn Charter School 2 | New York, NY | 91.9 | 324 | 72% | | Idea Brownsville Academy | Brownsville, TX | 94.2 | | 91% | | Idea Mcallen Academy | Mcallen, TX | 90.1 | | 85% | | Idea Mcallen College Preparatory | Mcallen, TX | 97.6 | | 85% | | Iles Elementary School | Springfield, IL | 99 | 448 | 25% | | School Name | City - State | Avg.
School EEI | Enrollment | % FRL | |---------------------------------------|-------------------------|--------------------|------------|-------| | Impact Academy of Arts and Technology | Hayward, CA | 94.5 | 468 | 71% | | Infinity Institute | Jersey City, NJ | 99.9 | 261 | 77% | | Iris Becker Elementary School | Dearborn, MI | 93.4 | 262 | 97% | | Irma Rangel Young Womens Leadershi | Dallas, TX | 100 | 283 | 74% | | ls 230 | New York, NY | 91.6 | 1,077 | 83% | | ls 237 | New York, NY | 91.9 | 1,183 | 85% | | Is 25 Adrien Block | New York, NY | 91.7 | 797 | 64% | | ls 289 | New York, NY | 95.6 | 293 | 30% | | ls 392 | New York, NY | 90.2 | 270 | 82% | | James A Allison Elementary School 3 | Indianapolis, IN | 95.1 | 280 | 80% | | James Irwin Charter Elementary School | Colorado Springs,
CO | 93.9 | 519 | 51% | | Jhs 185 Edward Bleeker | New York, NY | 93.6 | 1,526 | 77% | | Jhs 201 The Dyker Heights | New York, NY | 96.3 | 1,416 | 73% | | Jhs 234 Arthur W Cunningham | New York, NY | 94 | 1,917 | 63% | | Jhs 259 William Mckinley | New York, NY | 95.4 | 1,475 | 80% | | Jhs 67 Louis Pasteur | New York, NY | 95.3 | 886 | 42% | | Jhs 74 Nathaniel Hawthorne | New York, NY | 96.4 | 1,047 | 45% | | John Marshall High School | Richmond, VA | 100 | 767 | 83% | | John P. Freeman Optional School | Memphis, TN | 95.5 | 584 | 63% | | K I P P: Academy Nashville | Nashville, TN | 93.3 | 349 | 92% | | Kazen Elementary School | Laredo, TX | 96.8 | 550 | 91% | | Kearny International Business School | San Diego, CA | 94.5 | 428 | 72% | | Kemps Landing Magnet | Virginia Beach, VA | 100 | 1,098 | 11% | | Kerr Elementary School | Allen, TX | 91.5 | 700 | 5% | | King Elementary School | Akron, OH | 90.6 | 419 | 47% | | King/Drew Medical Magnet High School | Los Angeles, CA | 91 | 1,564 | 82% | | Kipp Academy Middle | Houston, TX | 93 | 400 | 94% | | KIPP Academy Of Innovation | Los Angeles, CA | 92.8 | 105 | 91% | | Kipp East End | Houston, TX | 93 | 838 | 93% | | KIPP Empower Academy | Los Angeles, CA | 90.8 | 567 | 89% | | KIPP Heritage Academy | San Jose, CA | 90.2 | 105 | 73% | | | | | | | | School Name | City - State | Avg.
School EEI | Enrollment | % FRL | |--|-------------------|--------------------|------------|-------| | KIPP Los Angeles College Preparatory School | Los Angeles, CA | 97.6 | 495 | 94% | | KIPP Raices Academy | Los Angeles, CA | 99.2 | 536 | 93% | | KIPP San Jose Collegiate | San Jose, CA | 95.2 | 475 | 71% | | Kipp Sharp College Prep | Houston, TX | 98.9 | 890 | 92% | | Kipp Shine Prep | Houston, TX | 97.1 | 823 | 94% | | Kittredge Magnet School | Atlanta, GA | 98.3 | 456 | 12% | | Knox Gifted Academy | Chandler, AZ | 99.9 | 532 | 10% | | La Vega Elementary School | Waco, TX | 97 | 702 | 85% | | Lake Forest Elementary Charter School | New Orleans, LA | 96.8 | 531 | 77% | | Lake Pointe Elementary School | Austin, TX | 100 | 676 | 5% | | Lasalle Intermediate Academy | South Bend, IN | 93.7 | 854 | 46% | | Lau (Gordon J.) Elementary School | San Francisco, CA | 92.8 | 648 | 92% | | Laura Welch Bush Elementary School | Austin, TX | 93.7 | 862 | 2% | | Lawton Alternative Elementary School | San Francisco, CA | 95.7 | 601 | 66% | | Leadership Preparatory Ocean Hill Charter School | New York, NY | 92.7 | 607 | 85% | | Leadership Public Schools - Hayward | Hayward, CA | 93.8 | 507 | 67% | | Lenart Elementary Regional Gifted Center | Chicago, IL | 92.1 | 287 | 41% | | Liberty Collegiate Academy | Nashville, TN | 93.1 | 416 | 93% | | Lighthouse Community Charter High School | Oakland, CA | 97.1 | 262 | 89% | | Lincoln Elementary School | Oakland, CA | 91.2 | 737 | 90% | | Locke A Elementary Charter Academy | Chicago, IL | 93.2 | 579 | 95% | | Longoria Elementary School | Brownsville, TX | 90.5 | 381 | 89% | | Los Angeles International Charter High School | Los Angeles, CA | 93.7 | 256 | 90% | | Lowell High School | San Francisco, CA | 98.1 | 2,718 | 52% | | Lowrey Middle School | Dearborn, MI | 94.6 | 626 | 89% | | Lusher Charter School | New Orleans, LA | 93.4 | 1,691 | 19% | | Lyons Elementary School | Houston, TX | 91.5 | 1,060 | 87% | | Manchester Gate | Fresno, CA | 99.1 | 749 | 45% | | Manzano Middle School | Brownsville, TX | 90.1 | 899 | 95% | | Maples Elementary School | Dearborn, MI | 91.9 | 624 | 98% | | Maria L. Varisco-Rogers Charter School | Newark, NJ | 94 | 520 | 88% | | School Name | City - State | Avg.
School EEI | Enrollment | % FRL | |---|--------------------|--------------------|------------|-------| | Mark Twain is 239 for the Gifted and Talented | New York, NY | 97.7 | 1,300 | 27% | | Martin Luther King Junior Magnet- Pearl High School | Nashville, TN | 96.7 | 1,224 | 43% | | Mary Adams Elementary School | Indianapolis, IN | 92.1 | 514 | 37% | | Marzolf Primary School | Pittsburgh, PA | 93.3 | 354 | 45% | | Masterman Julia R Secondary School | Philadelphia, PA | 99.8 | 1,180 | 32% | | Math, Science, & Technology Magnet Academy At
Roosevelt High | Los Angeles, CA | 94.3 | 442 | 76% | | Mathews Elementary School | Plano, TX | 100 | 502 | 7% | | McCall Gen George A School | Philadelphia, PA | 91.5 | 681 | 70% | | Mccoy Elementary School | Carrollton, TX | 92.3 | 422 | 61% | | Mcculloch Intermediate School | Dallas, TX | 99.9 | 1,096 | 1% | | Mcdade Elementary Classical School | Chicago, IL | 99.2 | 182 | 47% | | Mcfadden School Of Excellence | Murfreesboro, TN | 100 | 388 | 0% | | Medgar Evers College Preparatory School | New York, NY | 99.9 | 1,269 | 73% | | Meigs Middle Magnet School | Nashville, TN | 90 | 699 | 29% | | Mempis Business Academy Elementary School | Memphis, TN | 90.9 | 265 | 91% | | Middle College High School | San Bernardino, CA | 99.7 | 273 | 90% | | Middle College High School | Stockton, CA
| 98.8 | 242 | 33% | | Middle College High School | Santa Ana, CA | 98.5 | 328 | 94% | | Middle School 223 Laboratory School of Finance and Technology | New York, NY | 92.6 | 502 | 97% | | Mission San Jose High School | Fremont, CA | 90.1 | 2,129 | 4% | | Mission Valley Elementary School | El Paso, TX | 94.1 | 558 | 87% | | Morgan Park High School | Chicago, IL | 95 | 1,425 | 87% | | Mott Hall li | New York, NY | 90.5 | 335 | 38% | | Ms 131 | New York, NY | 91.2 | 405 | 95% | | Ms 158 Marie Curie | New York, NY | 94.2 | 1,039 | 57% | | Ms 255 Salk School Of Science | New York, NY | 93.4 | 366 | 8% | | Nashua Elementary School | Kansas City, MO | 95.8 | 374 | 23% | | New Explorations Into Science, Tech and Math High School | New York, NY | 98.1 | 1,717 | 10% | | New Vision Academy | Nashville, TN | 90.5 | 178 | 90% | | No 22 William F Halloran | Elizabeth, NJ | 97.9 | 862 | 72% | | School Name | City - State | Avg.
School EEI | Enrollment | % FRL | |---|-------------------------|--------------------|------------|-------| | North Star Academy Charter School of Newark | Newark, NJ | 98.2 | 3,403 | 84% | | Number 28 Elementary School | Paterson, NJ | 100 | 525 | 7% | | Nyc Lab Ms For Collaborative Studies | New York, NY | 99.9 | 557 | 35% | | Oakland Charter High School | Oakland, CA | 99.5 | 350 | 87% | | Oakland Unity High School | Oakland, CA | 95.3 | 311 | 89% | | Oakwood Junior High School | Dayton, OH | 92.9 | 370 | 0% | | Ocsa | Santa Ana, CA | 90.9 | 1,922 | 12% | | Olympic Hills Elementary School | Seattle, WA | 93.2 | 298 | 74% | | Ortega Elementary School | Austin, TX | 95.3 | 326 | 95% | | Ortiz Elementary School | Brownsville, TX | 96.8 | 665 | 97% | | P.S. 172 Beacon School Of Excellence | New York, NY | 99.9 | 597 | 86% | | P.S. 682 The Academy of Talented Scholars | New York, NY | 90.6 | 356 | 36% | | Pacific Rim Elementary School | Carlsbad, CA | 90 | 866 | 7% | | Palmetto Scholars Academy | North Charleston,
SC | 95.3 | 350 | 31% | | Paramount School Of Excellence | Indianapolis, IN | 95.6 | 616 | 90% | | Patsy Sommer Elementary School | Austin, TX | 99.9 | 992 | 1% | | PEARLS Hawthorne | Yonkers, NY | 91.5 | 1,001 | 31% | | Perez Elementary School | Chicago, IL | 94.2 | 331 | 99% | | Phoenix College Preparatory Academy | Phoenix, AZ | 97.3 | 105 | 85% | | Phoenix Union Bioscience High School | Phoenix, AZ | 98 | 307 | 62% | | Poe Elementary Classical School | Chicago, IL | 98.6 | 199 | 49% | | Ponca Elementary School | Omaha, NE | 100 | 144 | 49% | | Prairie Creek Elementary School | Richardson, TX | 92.8 | 328 | 2% | | Project Chrysalis Middle School | Houston, TX | 99.6 | 236 | 88% | | Ps 12 James B Colgate | New York, NY | 94.3 | 1,274 | 93% | | Ps 124 Yung Wing | New York, NY | 91 | 867 | 46% | | Ps 125 Ralph Bunche | New York, NY | 99 | 223 | 100% | | Ps 126 Jacob August Riis | New York, NY | 95.1 | 809 | 79% | | Ps 130 Hernando De Soto | New York, NY | 91.3 | 997 | 49% | | Ps 131 Abigail Adams | New York, NY | 95.4 | 824 | 85% | | Ps 133 | New York, NY | 94.3 | 485 | 58% | | | | | | | | School Name | City - State | Avg.
School EEI | Enrollment | % FRL | |--|-----------------|--------------------|------------|-------| | Ps 159 | New York, NY | 93.4 | 654 | 56% | | Ps 161 Arthur Ashe School | New York, NY | 91.2 | 678 | 94% | | Ps 176 Ovington | New York, NY | 95 | 1,382 | 89% | | Ps 184 Shuang Wen | New York, NY | 98.1 | 663 | 75% | | Ps 188 Kingsbury | New York, NY | 90.1 | 693 | 23% | | Ps 20 John Bowne | New York, NY | 90.9 | 1,393 | 94% | | Ps 203 Oakland Gardens | New York, NY | 96.5 | 905 | 37% | | Ps 205 Alexander Graham Bell | New York, NY | 93.8 | 322 | 36% | | Ps 206 Joseph F Lamb | New York, NY | 90.3 | 1,411 | 76% | | Ps 22 Thomas Jefferson | New York, NY | 93.8 | 813 | 91% | | Ps 221 The North Hills School | New York, NY | 93.7 | 641 | 42% | | Ps 229 Dyker | New York, NY | 91.3 | 1,164 | 46% | | Ps 242 Leonard P Stavisky Early Childhood School | New York, NY | 94.3 | 405 | 72% | | Ps 254 | New York, NY | 91.7 | 663 | 81% | | Ps 254 Dag Hammarskjold | New York, NY | 91.1 | 733 | 65% | | Ps 31 Samuel F Dupont | New York, NY | 92.4 | 621 | 72% | | Ps 310 | New York, NY | 96.3 | 423 | 91% | | Ps 315 Lab School | New York, NY | 92 | 282 | 100% | | Ps 32 State Street | New York, NY | 91 | 950 | 63% | | Ps 42 Benjamin Altman | New York, NY | 91.6 | 773 | 68% | | Ps 46 Alley Pond | New York, NY | 91.1 | 599 | 45% | | Ps 66 Jacqueline Kennedy Onassis | New York, NY | 93.2 | 539 | 93% | | Ps 69 Vincent D Grippo School | New York, NY | 94.9 | 843 | 96% | | Ps 748 Brooklyn School For Global Scholars | New York, NY | 97.3 | 573 | 68% | | PS 98 The Douglaston School | New York, NY | 91.3 | 198 | 22% | | Puc Lakeview Charter High School | Los Angeles, CA | 91.5 | 388 | 90% | | Queens College School For Math Science And Techno | New York, NY | 92.2 | 504 | 56% | | Queens Gateway To Health Sciences Secondary School | New York, NY | 99.6 | 779 | 79% | | Rainier View | Seattle, WA | 94.1 | 194 | 68% | | Ralph A Fabrizio School | New York, NY | 90.9 | 985 | 96% | | Ramona Elementary School | El Paso, TX | 90.4 | 322 | 81% | | School Name | City - State | Avg.
School EEI | Enrollment | % FRL | |---|--------------------|--------------------|------------|-------| | Raquel Pena Elementary School | Brownsville, TX | 95.3 | 675 | 98% | | Resaca Elementary School | Brownsville, TX | 97 | 285 | 95% | | Richards School For Young Women Leade | Austin, TX | 95.8 | 764 | 64% | | Richardson PREP HI Middle School | San Bernardino, CA | 95.1 | 609 | 78% | | Rise Academy | Lubbock, TX | 97.9 | 267 | 91% | | Rise Kohyang Middle School | Los Angeles, CA | 91.6 | 324 | 84% | | Ritzman Community Learning Center | Akron, OH | 92.2 | 399 | 63% | | Robert F Wagner Junior Secondary School-Arts and Technology | New York, NY | 97.9 | 614 | 76% | | Robert Treat Academy Charter School | Newark, NJ | 98.1 | 625 | 72% | | Sam Houston Elementary School | Dallas, TX | 97.2 | 241 | 80% | | San Jose Charter Academy | West Covina, CA | 90.7 | 1,228 | 49% | | Santa Rosa Accelerated Charter School | Santa Rosa, CA | 97 | 128 | 13% | | Scholars Academy | New York, NY | 99.9 | 1,302 | 44% | | Scotsdale Elementary School | El Paso, TX | 91.9 | 887 | 58% | | Ser-Ninos Charter Elementary School | Houston, TX | 91.9 | 574 | 97% | | Sharpstown International School | Houston, TX | 97.3 | 1,033 | 95% | | Sheridan Elementary Math & Science Academy | Chicago, IL | 90.7 | 557 | 58% | | Sidener Academy for High Ability Students | Indianapolis, IN | 99.8 | 353 | 42% | | Skinner Elementary School | Chicago, IL | 94.2 | 963 | 29% | | Skinner North Elementary School | Chicago, IL | 99.9 | 418 | 20% | | Soar High (Students on Academic Rise) School | Lancaster, CA | 98.6 | 409 | 63% | | Soaring Heights Charter School | Jersey City, NJ | 92.5 | 236 | 51% | | Solomon Elementary School | Chicago, IL | 94 | 355 | 66% | | South Bronx Classical Charter School | New York, NY | 99.2 | 373 | 85% | | South Lawn Elementary School | Amarillo, TX | 90.1 | 465 | 74% | | South Loop Elementary School | El Paso, TX | 96 | 433 | 95% | | Southmost Elementary School | Brownsville, TX | 90.3 | 455 | 93% | | Springdale Elementary School | Macon, GA | 95.2 | 622 | 100% | | Stem Magnet Academy Elementary | Chicago, IL | 90 | 392 | 41% | | Stevenson (Robert Louis) Elementary School | San Francisco, CA | 91.4 | 465 | 58% | | Stockton Unified Early College Academy | Stockton, CA | 98.8 | 375 | 44% | | Success Academy Bronx 1 New York, NY 99.6 6.35 82% Success Academy Bronx 2 New York, NY 98.6 931 77% Success Academy Harlom 1 New York, NY 96.8 931 77% Surner Academy Of Arts & Science Kansas City, KS 91.3 917 75% Surner Hementary School San Francisco, CA 90.8 402 42% T.C.P. World Academy Cincinnet), OH 93.4 528 76% Taft High School Chicago, IL 95.2 3,185 63% Tag Young Scholars New York, NY 99.7 538 50% Talkington School For Young Women Lubbock, TX 93.1 415 51% Tanglewood Clementary School Fort Worth, TX 90.3 751 58 Technology Engineering & Communications Seattle, WA 90.8 290 76% Technology High School Yes 193.1 100.4 72% Technology High School Yes 193.2 477 73% | School Name | City - State | Avg.
School EEI | Enrollment | % FRL | |--|--|-------------------|--------------------|------------|-------| | Success Academy Harlem 1 New York, NY 96.8 9.51 7/% Sumner Academy Of Arts & Science Kansas City, KS 91.3 917 75% Sunset Flementary
School San Francisco, CA 90.8 402 42% T.C.P. World Academy Cincinnati, OH 93.4 528 78% Talk High School Chicago, IL 95.2 3.185 63% Tag Young Scholars New York, NY 99.7 538 50% Talkington School For Young Women Lubbock, TX 93.1 415 51% Tanglewood Flementary School Fort Worth, TX 90.3 751 5% Tachnology Engineering & Communications Seattle, WA 90.8 290 76% Tachnology Engineering & Communications Seattle, WA 90.8 290 76% Tachnology Engineering & Communications Seattle, WA 90.8 290 76% Tachnology Engineering & Communications Seattle, WA 90.8 290 76% Technology Engineering & Communications Seattle, WA 90.8 </td <td>Success Academy Bronx 1</td> <td>New York, NY</td> <td>99.6</td> <td>535</td> <td>82%</td> | Success Academy Bronx 1 | New York, NY | 99.6 | 535 | 82% | | Sumner Academy Of Arts & Science Kansas City, KS 91.3 917 75% Sunset Elementary School San Francisco, CA 90.8 402 42% T.CP. World Academy Cincinnati, OH 93.4 528 78% Taft High School Chicago, IL 95.2 518b 63% Tag Young Scholars New York, NY 99.7 538 50% Takington School For Young Women Lubbock, TX 93.1 415 51% Tanglewood Elementary School Fort Worth, TX 90.3 751 5% Tachnology Enginearing & Communications Seattle, WA 90.8 290 76% Tachnology Enginearing & Communications Seattle, WA 90.8 290 76% Tachnology Enginearing & Communications Seattle, WA 90.8 290 76% Tachnology Enginearing & Communications Seattle, WA 90.8 290 76% Tachnology Enginearing & Communications Seattle, WA 90.8 290 76% Tachnology Enginearing & Communications Seattle, WA | Success Academy Bronx 2 | New York, NY | 98.6 | | 69% | | Sunset Elementary School San Francisco, CA 90.8 402 42% T.C.P. World Academy Cincinnati, OH 93.4 528 78% Taft High School Chicago, IL 95.2 3.185 63% Tag Young Scholars New York, NY 99.7 538 50% Talkington School For Young Women Lubbock, TX 93.1 415 51% Tanglewood Elementary School Fort Worth, TX 90.3 751 5% Technology Engineering & Communications Seattle, WA 90.8 290 76% Technology High School Newark, NJ 95 594 85% Terence C. Rellity School #7 Elizabeth, NJ 99.3 1,004 72% The Academy I Middle School Jersey City, NJ 98.6 477 7,3% The Active Learning Elementary School New York, NY 98 440 85% The Anderson School New York, NY 96 572 10% The Discovery School @ Bellwood Murfreesboro, TN 95.1 411 17% | Success Academy Harlem 1 | New York, NY | 96.8 | 931 | 77% | | T.C.P. World Academy Cincinnati, OH 95.4 528 78% Taft High School Chicago, IL 95.2 3,185 63% Tag Young Scholars New York, NY 99.7 538 50% Talkington School For Young Women Lubbock, TX 93.1 415 51% Tanglewood Elementary School Fort Worth, TX 90.3 751 5% Technology Engineering & Communications Seattle, WA 90.8 290 76% Technology High School Newark, NJ 95 594 85% Terence C. Reilly School #7 Elizabeth, NJ 99.3 1,004 72% The Academy I Middle School Jersey City, NJ 98.6 477 73% The Active Learning Elementary School New York, NY 98 440 85% The Active Learning Elementary School Mew York, NY 96 572 10% The Active Learning Elementary School Murfreesboro, TN 95.1 411 17% The Active Learning Elementary School New York, NY 93.9 <td< td=""><td>Sumner Academy Of Arts & Science</td><td>Kansas City, KS</td><td>91.3</td><td>917</td><td>75%</td></td<> | Sumner Academy Of Arts & Science | Kansas City, KS | 91.3 | 917 | 75% | | Taft High School Chicago, IL 95.2 3,185 63% Tag Young Scholars New York, NY 99.7 538 50% Talkington School For Young Women Lubbock, TX 93.1 415 51% Tanglewood Elementary School Fort Worth, TX 90.3 751 5% Technology Fingineering & Communications Seattle, WA 90.8 290 76% Technology High School Newark, NJ 95 594 85% Technology High School Newark, NJ 99.3 1,004 72% Technology High School Jersey City, NJ 99.3 1,004 72% Technology High School Jersey City, NJ 98.6 477 73% Technology High School Jersey City, NJ 98.6 477 73% The Academy I Middle School Jersey City, NJ 98.6 477 73% The Academy I Middle School New York, NY 98 440 85% The Active Learning Elementary School Mury York, NY 96 572 10% <td>Sunset Elementary School</td> <td>San Francisco, CA</td> <td>90.8</td> <td>402</td> <td>42%</td> | Sunset Elementary School | San Francisco, CA | 90.8 | 402 | 42% | | Tag Young Scholars New York, NY 99.7 538 50% Talkington School For Young Women Lubbock, TX 93.1 415 51% Tanglewood Elementary School Fort Worth, TX 90.3 751 5% Technology Engineering & Communications Seattle, WA 90.8 290 76% Technology High School Newark, NJ 95 594 85% Terence C. Reilly School #7 Elizabeth, NJ 99.3 1,004 72% The Academy I Middle School Jersey City, NJ 98.6 477 73% The Active Learning Elementary School New York, NY 98 440 85% The Anderson School New York, NY 96 572 10% The Discovery School @ Bellwood Murfreesboro, TN 95.1 411 17% The Math And Science Exploratory School New York, NY 93.9 518 23% The Wanguard School (High) Colorado Springs, C | T.C.P. World Academy | Cincinnati, OH | 93.4 | 528 | 78% | | Talkington School For Young Women Lubbock, TX 93.1 415 51% Tanglewood Elementary School Fort Worth, TX 90.3 751 5% Technology Engineering & Communications Seattle, WA 90.8 290 76% Technology High School Newark, NJ 95 594 85% Terence C. Reilly School #7 Elizabeth, NJ 99.3 1,004 72% The Academy I Middle School Jersey City, NJ 98.6 477 73% The Active Learning Elementary School New York, NY 98 440 85% The Anderson School New York, NY 98 440 85% The Discovery School @ Bellwood Murfreesboro, TN 95.1 411 17% The Math And Science Exploratory School New York, NY 93.9 518 23% The Wanguard School (High) Colorado Springs, CO 99.9 34% Thurgood Marshall School Rockford, IL 99.5 556 45% Trautmann Elementary School Laredo, TX 96.3 792 | Taft High School | Chicago, IL | 95.2 | 3,185 | 63% | | Tanglewood Elementary School Fort Worth, TX 90.3 751 5% Technology Engineering & Communications Seattle, WA 90.8 290 76% Technology High School Newark, NJ 95 594 85% Terence C. Reilly School #7 Elizabeth, NJ 99.3 1,004 72% The Academy I Middle School Jersey City, NJ 98.6 477 73% The Academy I Middle School New York, NY 98 440 85% The Active Learning Elementary School New York, NY 98 440 85% The Anderson School New York, NY 96 572 10% The Discovery School @ Bellwood Murfreesboro, TN 95.1 411 17% The Math And Science Exploratory School New York, NY 93.9 518 23% The Wanguard School (High) Colorado Springs.
CO 99.9 34% Thurgood Marshall School Rockford, IL 99.5 556 45% Trautmann Elementary School Laredo, TX 96.3 792 <t< td=""><td>Tag Young Scholars</td><td>New York, NY</td><td>99.7</td><td>538</td><td>50%</td></t<> | Tag Young Scholars | New York, NY | 99.7 | 538 | 50% | | Technology Engineering & Communications Seattle, WA 90.8 290 76% Technology High School Newark, NJ 95 594 85% Terence C. Reilly School #7 Elizabeth, NJ 99.3 1,004 72% The Academy I Middle School Jersey City, NJ 98.6 477 73% The Active Learning Elementary School New York, NY 98 440 85% The Anderson School New York, NY 96 572 10% The Discovery School @ Bellwood Murfreesboro, TN 95.1 411 17% The Math And Science Exploratory School New York, NY 93.9 518 23% The Worth Hall School New York, NY 92.4 280 84% The Vanguard School (High) Colorado Springs, CO 99.9 34% Thurgood Marshall School Rockford, IL 99.5 556 45% Trautmann Elementary School Laredo, TX 96.3 792 63% Triangle Math and Science Academy Cary, NC 90.2 458 13% <td>Talkington School For Young Women</td> <td>Lubbock, TX</td> <td>93.1</td> <td>415</td> <td>51%</td> | Talkington School For Young Women | Lubbock, TX | 93.1 | 415 | 51% | | Technology High School Newark, NJ 95 594 85% Terence C. Reilly School #7 Elizabeth, NJ 99.3 1,004 72% The Academy I Middle School Jersey City, NJ 98.6 477 73% The Active Learning Elementary School New York, NY 98 440 85% The Anderson School New York, NY 96 572 10% The Discovery School @ Bellwood Murfreesboro, TN 95.1 411 17% The Math And Science Exploratory School New York, NY 93.9 518 23% The Mott Hall School New York, NY 92.4 280 84% The Vanguard School (High) Colorado Springs, CO 99.9 34% Thurgood Marshall School Rockford, IL 99.5 556 45% Trautmann Elementary School Laredo, TX 96.3 792 63% Triangle Math and Science Academy Cary, NC 90.2 458 13% University Preparatory School Victorville, CA 92.4 1,109 76% | Tanglewood Elementary School | Fort Worth, TX | 90.3 | 751 | 5% | | Terence C. Reilly School #7 Elizabeth, NJ 99.3 1,004 72% The Academy I Middle School Jersey City, NJ 98.6 477 73% The Active Learning Elementary School New York, NY 98 440 85% The Anderson School New York, NY 96 572 10% The Anderson School Murfreesboro, TN 95.1 411 17% The Discovery School @ Bellwood Murfreesboro, TN 95.1 411 17% The Math And Science Exploratory School New York, NY 93.9 518 23% The Worth Hall School New York, NY 92.4 280 84% The Vanguard School (High) Colorado Springs, CO 99.9 34% Thurgood Marshall School Rockford, IL 99.5 556 45% Trautmann Elementary School Laredo, TX 96.3 792 63% Triangle Math and Science Academy Cary, NC 90.2 458 13% Ulloa Elementary School San Francisco, CA 96.4 515 69% | Technology Engineering & Communications | Seattle, WA | 90.8 | 290 | 76% | | The Academy I Middle School Jersey City, NJ 98.6 477 73% The Active Learning Elementary School New York, NY 98 440 85% The Anderson School New York, NY 96 572 10% The Anderson School @ Bellwood Murfreesboro, TN 95.1 411 17% The Math And Science Exploratory School New York, NY 93.9 518 23% The Mott Hall School New York, NY 92.4 280 84% The Vanguard School (High) Colorado Springs, CO 99.9 34% Thurgood Marshall School Rockford, IL 99.5 556 45% Trautmann Elementary School Laredo, TX 96.3 792 63% Triangle Math and Science Academy Cary, NC 90.2 458 13% Ulloa Elementary School San Francisco, CA 96.4 515 69% University Preparatory School Victorville, CA 92.4 1,109 76% Vermillion Road Elementary School Brownsville, TX 90.3 897 | Technology High School | Newark, NJ | 95 | 594 | 85% | | The Active Learning Elementary School New York, NY 98 440 85% The Anderson School New York, NY 96 572 10% The Discovery School @ Bellwood Murfreesboro, TN 95.1 411 17% The Discovery School @
Bellwood New York, NY 93.9 518 23% The Math And Science Exploratory School New York, NY 92.4 280 84% The Vanguard School (High) Colorado Springs, CO 99.9 34% Thurgood Marshall School Rockford, IL 99.5 556 45% Trautmann Elementary School Laredo, TX 96.3 792 63% Triangle Math and Science Academy Cary, NC 90.2 458 13% Ulloa Elementary School San Francisco, CA 96.4 515 69% University Preparatory School Victorville, CA 92.4 1,109 76% Vermillion Road Elementary School Brownsville, TX 90.3 897 99% Village Academy High School At Indian Hill Pomona, CA 90.7 | Terence C. Reilly School #7 | Elizabeth, NJ | 99.3 | 1,004 | 72% | | The Anderson School New York, NY 96 572 10% The Discovery School @ Bellwood Murfreesboro, TN 95.1 411 17% The Math And Science Exploratory School New York, NY 93.9 518 23% The Mott Hall School New York, NY 92.4 280 84% The Vanguard School (High) Colorado Springs, CO 99.9 34% Thurgood Marshall School Rockford, IL 99.5 556 45% Trautmann Elementary School Laredo, TX 96.3 792 63% Triangle Math and Science Academy Cary, NC 90.2 458 13% Ulloa Elementary School San Francisco, CA 96.4 515 69% University Preparatory School Victorville, CA 92.4 1,109 76% Vermillion Road Elementary School Brownsville, TX 90.3 897 99% Village Academy High School At Indian Hill Pomona, CA 90.7 383 92% Ward J Elementary School Chicago, IL 91.9 512 < | The Academy I Middle School | Jersey City, NJ | 98.6 | 477 | 73% | | The Discovery School @ Bellwood Murfreesboro, TN 95.1 411 17% The Math And Science Exploratory School New York, NY 93.9 518 23% The Mott Hall School New York, NY 92.4 280 84% The Vanguard School (High) Colorado Springs, CO 99.9 34% Thurgood Marshall School Rockford, IL 99.5 556 45% Trautmann Elementary School Laredo, TX 96.3 792 63% Triangle Math and Science Academy Cary, NC 90.2 458 13% Ulloa Elementary School San Francisco, CA 96.4 515 69% University Preparatory School Victorville, CA 92.4 1,109 76% Vermillion Road Elementary School Brownsville, TX 90.3 897 99% Village Academy High School At Indian Hill Pomona, CA 90.7 383 92% Walnut Glen Academy For Excel Garland, TX 93.8 529 54% Ward J Elementary School Chicago, IL 91.9 512 <td>The Active Learning Elementary School</td> <td>New York, NY</td> <td>98</td> <td>440</td> <td>85%</td> | The Active Learning Elementary School | New York, NY | 98 | 440 | 85% | | The Math And Science Exploratory School New York, NY 93.9 518 23% The Mott Hall School New York, NY 92.4 280 84% The Vanguard School (High) Colorado Springs, CO 99.9 34% Thurgood Marshall School Rockford, IL 99.5 556 45% Trautmann Elementary School Laredo, TX 96.3 792 63% Triangle Math and Science Academy Cary, NC 90.2 458 13% Ulloa Elementary School San Francisco, CA 96.4 515 69% University Preparatory School Victorville, CA 92.4 1,109 76% Vermillion Road Elementary School Brownsville, TX 90.3 897 99% Village Academy High School At Indian Hill Pomona, CA 90.7 383 92% Walnut Glen Academy For Excel Garland, TX 93.8 529 54% Ward J Elementary School Chicago, IL 91.9 512 88% Washington (George) High School San Francisco, CA 92 2,001 <td>The Anderson School</td> <td>New York, NY</td> <td>96</td> <td>572</td> <td>10%</td> | The Anderson School | New York, NY | 96 | 572 | 10% | | The Mott Hall School New York, NY 92.4 280 84% The Vanguard School (High) Colorado Springs, CO 99.9 34% Thurgood Marshall School Rockford, IL 99.5 556 45% Trautmann Elementary School Laredo, TX 96.3 792 63% Triangle Math and Science Academy Cary, NC 90.2 458 13% Ulloa Elementary School San Francisco, CA 96.4 515 69% University Preparatory School Victorville, CA 92.4 1,109 76% Vermillion Road Elementary School Brownsville, TX 90.3 897 99% Village Academy High School At Indian Hill Pomona, CA 90.7 383 92% Walnut Glen Academy For Excel Garland, TX 93.8 529 54% Ward J Elementary School Chicago, IL 91.9 512 88% Washington (George) High School San Francisco, CA 92 2,001 72% | The Discovery School @ Bellwood | Murfreesboro, TN | 95.1 | 411 | 17% | | The Vanguard School (High) Colorado Springs, CO 99.9 34% Thurgood Marshall School Rockford, IL 99.5 556 45% Trautmann Elementary School Laredo, TX 96.3 792 63% Triangle Math and Science Academy Cary, NC 90.2 458 13% Ulloa Elementary School San Francisco, CA 96.4 515 69% University Preparatory School Victorville, CA 92.4 1,109 76% Vermillion Road Elementary School Brownsville, TX 90.3 897 99% Village Academy High School At Indian Hill Pomona, CA 90.7 383 92% Walnut Glen Academy For Excel Garland, TX 93.8 529 54% Ward J Elementary School Chicago, IL 91.9 512 88% Washington (George) High School San Francisco, CA 92 2,001 72% | The Math And Science Exploratory School | New York, NY | 93.9 | 518 | 23% | | The Vanguard School (High) CO 99.9 \$4% Thurgood Marshall School Rockford, IL 99.5 556 45% Trautmann Elementary School Laredo, TX 96.3 792 63% Triangle Math and Science Academy Cary, NC 90.2 458 13% Ulloa Elementary School San Francisco, CA 96.4 515 69% University Preparatory School Victorville, CA 92.4 1,109 76% Vermillion Road Elementary School Brownsville, TX 90.3 897 99% Village Academy High School At Indian Hill Pomona, CA 90.7 383 92% Walnut Glen Academy For Excel Garland, TX 93.8 529 54% Ward J Elementary School Chicago, IL 91.9 512 88% Washington (George) High School San Francisco, CA 92 2,001 72% | The Mott Hall School | New York, NY | 92.4 | 280 | 84% | | Trautmann Elementary School Laredo, TX 96.3 792 63% Triangle Math and Science Academy Cary, NC 90.2 458 13% Ulloa Elementary School San Francisco, CA 96.4 515 69% University Preparatory School Victorville, CA 92.4 1,109 76% Vermillion Road Elementary School Brownsville, TX 90.3 897 99% Village Academy High School At Indian Hill Pomona, CA 90.7 383 92% Walnut Glen Academy For Excel Garland, TX 93.8 529 54% Ward J Elementary School Chicago, IL 91.9 512 88% Washington (George) High School | The Vanguard School (High) | | 99.9 | | 34% | | Triangle Math and Science Academy Cary, NC 90.2 458 13% Ulloa Elementary School San Francisco, CA 96.4 515 69% University Preparatory School Victorville, CA 92.4 1,109 76% Vermillion Road Elementary School Brownsville, TX 90.3 897 99% Village Academy High School At Indian Hill Pomona, CA 90.7 383 92% Walnut Glen Academy For Excel Garland, TX 93.8 529 54% Ward J Elementary School Chicago, IL 91.9 512 88% Washington (George) High School San Francisco, CA 92 2,001 72% | Thurgood Marshall School | Rockford, IL | 99.5 | 556 | 45% | | Ulloa Elementary School Victorville, CA 96.4 1,109 76% Vermillion Road Elementary School Brownsville, TX 90.3 897 99% Village Academy High School At Indian Hill Pomona, CA Walnut Glen Academy For Excel Garland, TX 93.8 529 54% Ward J Elementary School Chicago, IL 91.9 512 88% Washington (George) High School | Trautmann Elementary School | Laredo, TX | 96.3 | 792 | 63% | | University Preparatory School Victorville, CA 92.4 1,109 76% Vermillion Road Elementary School Brownsville, TX 90.3 897 99% Village Academy High School At Indian Hill Pomona, CA 90.7 383 92% Walnut Glen Academy For Excel Garland, TX 93.8 529 54% Ward J Elementary School Chicago, IL 91.9 512 88% Washington (George) High School San Francisco, CA 92 2,001 72% | Triangle Math and Science Academy | Cary, NC | 90.2 | 458 | 13% | | Vermillion Road Elementary SchoolBrownsville, TX90.389799%Village Academy High School At Indian HillPomona, CA90.738392%Walnut Glen Academy For ExcelGarland, TX93.852954%Ward J Elementary SchoolChicago, IL91.951288%Washington (George) High SchoolSan Francisco, CA922,00172% | Ulloa Elementary School | San Francisco, CA | 96.4 | 515 | 69% | | Village Academy High School At Indian HillPomona, CA90.738392%Walnut Glen Academy For ExcelGarland, TX93.852954%Ward J Elementary SchoolChicago, IL91.951288%Washington (George) High SchoolSan Francisco, CA922,00172% | University Preparatory School | Victorville, CA | 92.4 | 1,109 | 76% | | Walnut Glen Academy For ExcelGarland, TX93.852954%Ward J Elementary SchoolChicago, IL91.951288%Washington (George) High SchoolSan Francisco, CA922,00172% | Vermillion Road Elementary School | Brownsville, TX | 90.3 | 897 | 99% | | Ward J Elementary SchoolChicago, IL91.951288%Washington (George) High SchoolSan Francisco, CA922,00172% | Village Academy High School At Indian Hill | Pomona, CA | 90.7 | 383 | 92% | | Washington (George) High School San Francisco, CA 92 2,001 72% | Walnut Glen Academy For Excel | Garland, TX | 93.8 | 529 | 54% | | | Ward J Elementary School | Chicago, IL | 91.9 | 512 | 88% | | Washington Gifted School Rockford, IL 99.7 514 31% | Washington (George) High School | San Francisco, CA | 92 | 2,001 | 72% | | | Washington Gifted School | Rockford, IL | 99.7 | 514 | 31% | | School Name | City - State | Avg.
School EEI | Enrollment | % FRL | |---|--------------------|--------------------|------------|-------| | Washington Gifted School | Peoria, IL | 93.5 | 282 | 22% | | Watershed High School | Minneapolis, MN | 93.4 | 51 | 100% | | Werner Elementary School | Fort Collins, CO | 94.7 | 544 | 15% | | West Campus | Sacramento, CA | 98.3 | 850 | 59% | | West Englewood Elementary School | Kansas City, MO | 91.2 | 447 | 67% | | West Ridge Elementary School | Chicago, IL | 92.6 | 727 | 92% | | West Ridge Middle School | Austin, TX | 92.3 | 898 | 5% | | West University Elementary School | Houston, TX | 99.9 | 1,266 | 2% | | Westdale Heights Academic Magnet School | Baton Rouge, LA | 96.7 | 445 | 16% | | Whittier Elementary School | Amarillo, TX | 97.9 | 562 | 96% | | Wilchester Elementary School | Houston, TX | 99.9 | 735 | 1% | | Wilkerson Elementary School | El Monte, CA | 90.7 | 538 | 96% | | William B Travis Acad/Vangrd For A | Dallas, TX | 100 | 274 | 34% | | William B Travis Acdmy/Vngrd For A | Dallas, TX | 100 | 132 | 15% | | William Yates Elementary School | Independence, MO | 95.9 | 388 | 53% | | Willoughby Elementary School | Norfolk, VA | 100 | 204 | 67% | | Windsor Elementary School | Amarillo, TX | 97.1 | 468 |
22% | | Windsor Park G/T | Corpus Christi, TX | 99.3 | 617 | 27% | | Wonderland Avenue Elementary School | Los Angeles, CA | 92.7 | 542 | 5% | | Yes Prep - Southwest | Houston, TX | 93.6 | 876 | 96% | | York Early College Academy | New York, NY | 94.4 | 613 | 85% | | Yoshikai Elementary School | Salem, OR | 93.2 | 536 | 100% | | Young Magnet High School | Chicago, IL | 100 | 2,205 | 43% | | Young Women's College Prep Academy | Houston, TX | 92.9 | 522 | 70% | | Young Women's Leadership Academy | Fort Worth, TX | 99.9 | 312 | 76% | | Young Women's Leadership Academy | San Antonio, TX | 99.7 | 415 | 63% | | Young Women's Leadership School of Queens | New York, NY | 96 | 560 | 82% | | Yturria Elementary School | Brownsville, TX | 92.2 | 508 | 83% | | Yu (Alice Fong) Elementary School | San Francisco, CA | 94.4 | 579 | 38% | | Zavala Elementary School | El Paso, TX | 92.3 | 286 | 93% | | | | | | | ## (ENDNOTES) - Reardon, Sean, 'The Widening Achievement Gap,' Educational Leadership, May 2013, Vol. 70, No. 8. http://www.ascd.org/ publications/educational-leadership/may13/vol70/num08/ The-Widening-Income-Achievement-Gap.aspx - While we know that "low-income" refers to a student's family, not to a student, we will use the phrase "low-income students" throughout this report to refer to students from low-income - In some cases, states have not released school-level test data disaggregated by subgroup and grade. For example, some states don't release complete data in the first year after adopting a new assessment. - We use the term "Low-Income Achievement Categories" as shorthand to refer to categories that show how the achievement of students from low-income families compares to the national distribution of all students. - Peer effects refer to the idea that students have effects on one another's performance. In the presence of peer effects, the same student will perform differently depending upon the composition of classroom peers. - Percents may not add to 100% due to rounding. - While 11% of cities nationally have an "above average" EEI Score (above 70), fewer numbers of large cities have "above average" EEI Scores because they are an average of larger numbers of schools. As we aggregate up from the gradesubject level to the city-level, weighting by numbers of students, many within-city differences in larger cities are canceled out. Given that, it's particularly notable to look at large cities with high EEI Scores. - Because the EEI is a distribution relative measure, change over time represents change of position in the distribution, not absolute change. So, for instance, an increase in the EEI of a particular school may be due to improvements in FRL student performance at that school, decreases in FRL student performance at other schools, or both. - In order to account for the fact that states with missing years of data may have a higher variance in average percent change than states with data for all years, we fill in the average yearover-year change for missing years of data and calculate the average percent change over a five year period. - 10 These cut-points were determined based on cutting the distribution into thirds, while also taking into account natural breaks in the data. - 11 A notable state missing from the 2015 analysis is Florida, which did not provide FRL data for that year. - There are only 6 large low poverty cities in the top 300 cities with adequate coverage levels. - There are only 3 large low poverty cities in the top 300 cities with adequate coverage levels that have a positive cumulative average change over time.